

AD-A144 738 RATIONALIZING THE SEISMIC COEFFICIENT METHOD(U) ARMY
ENGINEER WATERWAYS EXPERIMENT STATION VICKSBURG MS
GEOTECHNICAL LAB M E HYNES-GRIFFIN ET AL JUL 84
UNCLASSIFIED WES/MP/GL-84-13

1/1

F/G 13/2

NL

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS 1963-A

US Army Corps
of Engineers

DTIC FILE COPY

AD-A144 730

MISCELLANEOUS PAPER GL-84-13

(2)

RATIONALIZING THE SEISMIC COEFFICIENT METHOD

by

Mary E. Hynes-Griffin, Arley G. Franklin

Geotechnical Laboratory

DEPARTMENT OF THE ARMY
Waterways Experiment Station, Corps of Engineers
PO Box 631
Vicksburg, Mississippi 39180

July 1984
Final Report

Approved For Public Release. Distribution Unlimited

DTIC
SELECTED
AUG 21 1984
S C D
B

Prepared for DEPARTMENT OF THE ARMY
US Army Corps of Engineers
Washington, DC 20314

Under CWIS Work Unit 31145

84 08 20 185

Destroy this report when no longer needed. Do not
return it to the originator.

The findings in this report are not to be construed as an
official Department of the Army position unless so
designated by other authorized documents.

The contents of this report are not to be used for
advertising, publication, or promotional purposes.
Citation of trade names does not constitute an
official endorsement or approval of the use of such
commercial products.

Unclassified

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

REPORT DOCUMENTATION PAGE		READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER Miscellaneous Paper GL-84-13	2. GOVT ACCESSION NO. <i>AD-A144730</i>	3. RECIPIENT'S CATALOG NUMBER
4. TITLE (and Subtitle) RATIONALIZING THE SEISMIC COEFFICIENT METHOD	5. TYPE OF REPORT & PERIOD COVERED Final report	
7. AUTHOR(s) Mary E. Hynes-Griffin and Arley G. Franklin	6. PERFORMING ORG. REPORT NUMBER	
9. PERFORMING ORGANIZATION NAME AND ADDRESS US Army Engineer Waterways Experiment Station Geotechnical Laboratory PO Box 631, Vicksburg, Mississippi 39180	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS CWIS Work Unit 31145	
11. CONTROLLING OFFICE NAME AND ADDRESS DEPARTMENT OF THE ARMY US Army Corps of Engineers Washington, DC 20314	12. REPORT DATE July 1984	
14. MONITORING AGENCY NAME & ADDRESS (if different from Controlling Office)	13. NUMBER OF PAGES 37	
	15. SECURITY CLASS. (of this report) Unclassified	
	15a. DECLASSIFICATION/DOWNGRADING SCHEDULE	
16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited.		
17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report)		
18. SUPPLEMENTARY NOTES Available from National Technical Information Service, 5285 Port Royal Road, Springfield, Virginia 22161.		
19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Dams--Earthquake effects--Mathematics (LC) Seismic coefficient method Embankments (LC) (WES) Earth dams (LC) Earthquakes and hydraulic structures (LC)		
20. ABSTRACT (Continue on reverse side if necessary and identify by block number) The seismic stability of embankment dams may be evaluated by a relatively simple method, originally proposed by N. M. Newmark, in cases where there is no threat of liquefaction or severe loss of shear strength under seismic shaking. This method is based on idealization of the potential slide mass as a sliding block on an inclined plane which undergoes a history of earthquake-induced accelerations. The result is a computation of the expected final displacement of the block relative to the base. A necessary refinement		

(Continued)

Unclassified

SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered)

20. ABSTRACT (Continued).

This is the consideration of amplification of the base motions in the embankment, which is evaluated by means of a linear elastic analysis. Sliding block analyses have been done for 348 horizontal components of natural earthquakes and 6 synthetic records. These computations, together with available results of amplification analyses, suggest that a pseudostatic seismic coefficient analysis would be appropriate for embankment dams where it is not necessary to consider (a) liquefaction or severe loss of shear strength, (b) vulnerability of the dam to small displacements, or (c) very severe earthquakes, of magnitude 8 or greater. A factor of safety greater than 1.0, with a seismic coefficient equal to one-half the predicted bedrock acceleration, would assure that deformations would not be dangerously large.

Unclassified

SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered)

PREFACE

The screening analysis reported herein is based on seismic stability evaluations of several earth dams, in particular Richard B. Russell Dam in Georgia and South Carolina and Ririe Dam in Idaho, and was performed by the Earthquake Engineering and Geophysics Division (EE&GD), Geotechnical Laboratory (GL), U. S. Army Engineer Waterways Experiment Station (WES), Vicksburg, Miss. This study was sponsored by the Office, Chief of Engineers (OCE), U. S. Army, under the Civil Works Investigational Studies (CWIS), Soils Research Program (Work Unit 31145), "Liquefaction of Dams and Foundations During Earthquakes," for which Mr. R. F. Davidson was the OCE Technical Monitor.

The research was conducted and the report prepared by Ms. M. E. Hynes-Griffin, EE&GD, and Dr. A. G. Franklin, Principal Investigator and Chief, EE&GD. Appendix A was prepared by Mr. F. K. Chang, EE&GD. The study was performed under the general supervision of Dr. W. F. Marcuson III, Chief, GL.

COL Tilford C. Creel, CE, was Commander and Director of WES during the preparation of this report. Mr. F. R. Brown was Technical Director.

Accession For	
NTIS GRA&I	<input checked="" type="checkbox"/>
DTIC TAB	<input type="checkbox"/>
Unpublished	<input type="checkbox"/>
Justification	
By	
Distribution/	
Availability Grade	
Avail and/or	
Dist	Special
A-1	

DRG
COPY INSPECTED 2

CONTENTS

	<u>Page</u>
PREFACE	1
PART I: INTRODUCTION	3
PART II: PERMANENT DISPLACEMENT ANALYSIS	5
Stability Analysis	5
Sliding Block Analysis	8
Embankment Response Analysis	13
PART III: CONCLUSIONS	19
REFERENCES	20
TABLE 1	
APPENDIX A: TABLES OF SLIDING BLOCK CALCULATIONS FOR STRONG-MOTION DATA, EARTHQUAKES OF THE WESTERN UNITED STATES AND OTHER COUNTRIES, AND SYNTHETIC ACCELEROGrams	A1

RATIONALIZING THE SEISMIC COEFFICIENT METHOD

PART I: INTRODUCTION

1. Until the 1960's, seismic analysis of dams consisted essentially of the seismic coefficient method, in which a static, horizontal inertia force was applied to the potential sliding mass in an otherwise conventional static limit analysis. The magnitude of the inertia force was chosen on the basis of judgment and tradition; a rational basis was lacking. Alternatives to this approach became available during the 1960's and 1970's. A method of analysis that dealt with the softening or liquefaction of granular soils was evolved, largely through work at the University of California at Berkeley, with Professor H. B. Seed playing the leading role. This approach is based on comparison of dynamic shear stresses computed in a transient response analysis to the cyclic strength (resistance to liquefaction) obtained from laboratory cyclic shear tests or from empirical correlations of liquefaction occurrence (and non-occurrence) with Standard Penetration Tests (Seed, et al. 1975a, b; Seed 1979; Seed and Idriss 1983). A second alternative is to deal with the permanent deformations that might be anticipated if the embankment and foundation soils do not suffer liquefaction or severe softening under cyclic loading, using as an idealized model of the displaced part of the embankment a rigid block sliding on an inclined plane. This approach was proposed by the late Professor N. M. Newmark in his Rankine Lecture (1965). Other contributions to a coherent procedure using this approach have been made by Professors Ambraseys and Sarma, Imperial College, London (e.g. Ambraseys and Sarma 1967; Sarma 1975, 1979), the Berkeley group (Goodman and Seed 1966, Makdisi and Seed 1977), and the U. S. Army Engineer Waterways Experiment Station (WES) (Franklin and Chang 1977, Franklin and Hynes-Griffin 1981).

2. Sufficient experience has been gained in the application of the Newmark approach to allow some conclusions to be drawn. In the absence of liquefaction effects, dams with adequate static factors of safety against sliding are not likely to be predicted by this analysis to be subject to deformations so large as to endanger their reservoirs, through limited sliding deformations may be predicted. This result suggests that many--perhaps most--permanent displacement analyses do not really need to be done, and that some simple screening method should be applied to separate those dams that are clearly

safe against earthquake-induced failure from those that require further analysis. A seismic coefficient analysis can serve this screening function, because the accumulated experience in permanent displacement analyses now provides a rational basis for choosing the value of the coefficient. The rationale is based on assuring that deformations will be limited to tolerable values, assuming the worst combination of earthquake loads and resonant embankment response. A procedure that uses this approach is proposed in this report.

PART II: PERMANENT DISPLACEMENT ANALYSIS

3. The major components of a permanent displacement analysis of the Newmark type, as applied by the WES, are shown in Figure 1. The primary component is the analysis of motions of a system consisting of a rigid block sliding on an inclined plane, chosen to represent a potential sliding mass in an embankment, as described by Newmark. A conventional limit analysis, or slope stability analysis, with slight modifications, provides the shearing resistance between the block and plane. Because bedrock motions may be amplified upon being propagated upward through an embankment, a rigid-body model may underestimate displacements, and an analysis of the amplification response of the embankment is incorporated to account for amplified accelerations in the embankment.

Figure 1. Permanent displacement analysis

Stability Analysis

4. The concept of the traditional pseudostatic, seismic coefficient method of analysis is illustrated in Figure 2. In an otherwise conventional static stability analysis, such as a method of slices analysis, the earthquake loading is represented by a statically applied horizontal force kW , where W is the weight of the slice and k is the seismic coefficient, which is some fraction of gravity. The value of k is generally prescribed by code or regulation, with values usually in the range of 0.05 to 0.20, depending on the seismicity of the site. The procedure is described in EM 1110-2-1902 (U. S. Army, Office, Chief of Engineers 1970) and in many standard texts.

Figure 2. Earthquake stability analysis by pseudostatic method using seismic coefficient

5. For analysis of permanent displacements, the shearing resistance between the potential sliding mass and the underlying base is evaluated in terms of a critical acceleration N , defined as the acceleration (of the ground or embankment below the sliding surface) that will reduce the factor of safety against sliding to unity, i.e., that will make sliding imminent. The value of N , which is expressed as a fraction of gravity (g), is obtained through a stability analysis similar to conventional pseudostatic stability analyses, but which includes two special features. One is that the stability is evaluated in terms of a critical acceleration rather than a factor of safety, and the other is that, because the amplified accelerations vary over the height of the embankment, critical accelerations are determined for possible sliding masses whose bases lie at various elevations in the section (Figure 3).

6. The analysis may be performed using conventional stability analysis

Figure 3. Critical acceleration as a function of elevation

methods such as those of Bishop (1955) or Morgenstern and Price (1965). Trial values of acceleration may be used to find the value that reduces the factor of safety to unity. The Sarma method (Sarma 1975), which employs a slip surface of arbitrary shape, determines the value of N directly.

7. In principle, the analysis can be performed on either a total or an effective stress basis, but the problems of estimating pore pressures induced by cyclic shearing are avoided by using a total stress analysis. The usual Corps of Engineers practice for static stability analyses is to use a composite shear strength envelope based on the S test (consolidated-drained) at low confining pressures and the R test (consolidated-undrained) at high confining pressures (Figure 4). This strength envelope, which conservatively takes into account possible dissipation of shear-induced negative pore pressures that might occur in the field but cannot occur in an undrained test in the laboratory, is recommended for pervious soils. For soils of low permeability, in which undrained conditions are more likely to exist during an earthquake, an undrained (R) strength envelope would be appropriate.

8. Makdisi and Seed (1977) point out that substantial permanent strains may be produced by cyclic loading of soils to stresses near the yield stress, while essentially elastic behavior is observed under many (>100) cycles of loading at 80 percent of the undrained strength. They recommend the use of 80 percent of the undrained strength as the "dynamic yield strength" for soils that exhibit small increases in pore pressure during cyclic loading, such as clayey materials, dry or partially saturated cohesionless soils, or very dense saturated cohesionless materials.

Figure 4. Composite "S-R" strength envelope

Sliding Block Analysis

9. Figure 5 presents the elements of the sliding block analysis (Franklin and Chang 1977). The potential sliding mass in Figure 5a is in a condition of impending failure, so that the factor of safety equals unity. This condition is caused by the acceleration of both the base and the mass toward the left of the sketch with an acceleration of N_g . The acceleration of the mass is limited to this value by the limit of the shear stresses that can be exerted across the contact, so that if the base acceleration were to increase, the mass would move downhill relative to the base. By D'Alembert's principle, the limiting acceleration is represented by an inertia force NW applied pseudostatically to the mass in a direction opposite to the acceleration.

10. Figure 5b shows the force polygon for this situation. The angle of inclination θ of the inertia force may be found as the angle that is most critical; this is, the angle that minimizes N . Its value is usually within a few degrees of zero, and since the results of the analysis are not sensitive to it, it can generally be ignored. The angle β is the direction of the resultant S of the shear stresses on the interface and is determined in the course of the stability analysis. The same force polygon applies to the model of a sliding block on a plane inclined at an angle β to the horizontal (Figure 5c). Hence, the sliding block model is used to represent the sliding mass in an embankment.

a. POTENTIAL SLIDING MASS

b. FORCE POLYGON
FOR F.S.=1.0

c. SLIDING BLOCK MODEL

d. FORCE-DISPLACEMENT RELATION

e. COMPUTATION OF DISPLACEMENT

Figure 5. Elements of the sliding block analysis

11. The force-displacement relation in Figure 5d is assumed to apply to this system. The force in this diagram is the inertia force corresponding to the instantaneous acceleration of the block, and the displacement is the sliding displacement of the block relative to the base. It is usually assumed that resistance to uphill sliding is large enough that all displacements are downhill. This assumption, in addition to simplifying the calculations, is both realistic and conservative (Franklin and Chang 1977).

12. If the base (i.e., the inclined plane) is subjected to some sequence of acceleration pulses (the earthquake) large enough to induce sliding of the block, the result will be that after the motion has abated, the block will come to rest at some displaced position down the slope. The amount of permanent displacement, which will be called u , can be computed by using Newton's second law of motion, $F = ma$, to write the equation of motion for the sliding block relative to the base, and then numerically or graphically integrating (twice) to obtain the resultant displacement. During the time intervals when relative motion is occurring, the acceleration of the block relative to the base is given by

$$\begin{aligned}\ddot{u} &= a_{\text{rel}} = \left(a_{\text{base}} - N \right) \cdot \frac{\cos(\beta - \theta - \phi)}{\cos \phi} \\ &= \left(a_{\text{base}} - N \right) \cdot \alpha\end{aligned}\quad (1)$$

where

- a_{rel} = relative acceleration between the block and the inclined plane
- a_{base} = acceleration of the inclined plane, a function of time
- N = critical acceleration level at which sliding begins
- β = direction of the resultant shear force and displacement, and the inclination of the plane
- θ = direction of the acceleration, measured from the horizontal
- ϕ = friction angle between the block and the plane

The acceleration a_{base} is the earthquake acceleration acting at the level of the sliding mass in the embankment. It is assumed to be equal to the bedrock acceleration multiplied by an amplification factor that accounts for the quasi-elastic response of the embankment.

13. The permanent displacement is determined by twice integrating the relative accelerations over the total duration of the earthquake record. It is assumed that ϕ , β , and θ do not change with time; thus, the coefficient

α is a constant and is not involved in the integration. In the final stage of analysis, the result of the integration is multiplied by the coefficient α , the determination of which requires knowledge of the embankment properties and the results of the pseudostatic stability analysis. For most practical problems, the coefficient α differs from unity by less than 15 percent (Figure 6). For the purposes of this report, a value of unity will be assumed.

Figure 6. Values of the coefficient α

14. The integration can be easily visualized on a plot of base velocity versus time, obtained by a single integration of the acceleration record (Figure 5e). Since the slope of the velocity curve is the acceleration, the limiting acceleration N_g of the block defines the velocity curve for the block by straight lines in those parts of the plot where the critical acceleration has been exceeded in the base. The area between the curves gives the relative displacement.

15. In this analysis, the characteristics of the sliding mass in the embankment are represented only by the critical acceleration N and the amplification factor, the latter being simply a constant multiplying factor. The permanent displacement u for a particular earthquake record can be determined as a function of N/A , where A_g is the peak value of the earthquake acceleration, and the u versus N/A curve can be determined from the earthquake record without reference to a particular embankment.

16. Kutter (1982) has done limited experimental testing of this method by means of model embankments shaken by simulated earthquakes in the Cambridge University geotechnical centrifuge. For these tests, the sliding block model gave poor predictions of very small displacements (<1 cm), but if strength degradation was provided for, it produced good predictions when the displacements at prototype scale were greater than about 1 cm.

17. The following example, drawn from Kutter's test results for embankment model D and earthquake I, demonstrates the application of the displacement calculation procedures described herein. If the yield acceleration for the embankment model is calculated on the basis of 80 percent of the measured shear strength, and the measured amplification of the base motion is included, the predicted displacement is 15.0 cm and the corresponding measured displacement is 16.4 cm at the prototype scale.

18. Sliding block analyses have been done at the WES for 348 horizontal earthquake components and 6 synthetic records. These calculations are tabulated in Appendix A. The results are summarized in Figure 7, which shows the mean, mean plus one standard deviation (σ), and upper bound curves, for all natural records and all synthetic records representing magnitudes smaller than 8.0. (Caution is recommended in interpreting these curves quantitatively in terms of relative probability, because the data base is biased by overrepresentation of a single earthquake, the 1971 San Fernando earthquake, which produced records at many locations.)

19. The question of how much deformation is tolerable has no single answer; it depends on such factors as the size and geometry of the dam, the zonation, the location of the sliding surface, and the amount of freeboard available. The authors have arbitrarily chosen 1 m of permanent displacement as a tolerable upper limit. Such a deformation would surely be considered serious damage, but it could be tolerated in most dams without immediately threatening the integrity of the reservoir. The unusual cases where a dam could not tolerate 1 m of displacement, because of small freeboard or vulnerability of critical design features to small displacements, should be evaluated by other methods.

20. When Figure 7 is entered at 100 cm (1 m) of displacement, the corresponding N/A value is 0.17. Thus, deformations will be limited to less than 1 m of displacement if the critical acceleration is as much as 0.17 times the peak acceleration on the sliding surface.

Figure 7. Permanent displacement u versus N/A , based on 348 horizontal components and 6 synthetic accelerograms

Embankment Response Analysis

21. Amplification of ground motions in the embankments may be examined by analysis of a shear-beam model of the embankment-foundation system. A closed-form solution has been obtained by Sarma (1979) for the problem illustrated by Figure 8. The model considered is an untruncated triangular wedge of height h_1 with a shear-wave velocity S_1 and density ρ_1 , underlain by a foundation layer with thickness h_2 , shear-wave velocity S_2 , and density ρ_2 . Both the wedge and foundation are linearly visco-elastic and have the same damping ratio D . The earthquake motions are considered to be rigid-body

Figure 8. Mathematical model for viscoelastic shear beam analysis of embankment and foundation response by the Sarma method

motions in the rock underlying the foundation layer, and it is assumed that all motions are horizontal (hence, a shear-beam model). Shear-wave velocities and damping values are chosen so as to be consistent with expected strain levels. The computation of accelerations is carried out in the time domain.

22. Geometry and material properties are described in terms of the dimensionless parameters m and q , which are defined as

$$m = \frac{\rho_1 S_1}{\rho_2 S_2} \quad \text{and} \quad q = \frac{S_1 h_2}{S_2 h_1} \quad (2)$$

23. For use with the sliding block analysis, accelerations are averaged over a wedge that is selected to be approximately equivalent in volume and location to a potential sliding mass with its base at some chosen elevation, as shown in Figure 9. The average acceleration acting on the wedge at any instant is taken as

$$a_{av} = \frac{\int_A a(z) dA}{A} \quad (3)$$

where $a(z)$ is the acceleration of the area element dA , at elevation z , and A is the total area of the wedge.

24. The largest average acceleration that acts on the wedge at any time during the earthquake shaking is produced as the output of the computer program, and the ratio of that acceleration value to the peak bedrock acceleration is taken as the amplification factor for the wedge. In Figure 10, values of the amplification factor are plotted against the embankment fundamental period T_o for one record of the Parkfield earthquake of 27 June 1966. Curves

Figure 9. Computation of average acceleration acting on the sliding mass

Figure 10. Amplification curves for the S 25 W component, Temblor No. 2 Record, Parkfield earthquake of 27 June 1966 (damping = 20 percent)

are shown for wedges with their bases at various distances y/h_1 (defined in Figure 9) from the crest, for a single combination of m and q values ($m = 0.5$, $q = 0.5$).

25. Amplification curves have been obtained from 27 strong-motion earthquake records and a wide range of m and q values (representing embankments on rock and on foundation layers of varied thickness, and with a variety of relative embankment-foundation stiffnesses). Damping values used ranged from 15 to 20 percent. Also, numerous computed amplification values have been obtained from finite element analyses and from the literature.

Figure 11 presents a summary of computed resonant response, obtained by plotting the values at the peaks of the amplification curves. Table 1 shows these peak amplification values. Amplification values obtained from finite element analyses, which do not necessarily represent resonant conditions, are generally lower than these curves indicate.

26. To use these curves in a permanent displacement analysis, pick off the amplification factor for the depth of sliding being investigated, and multiply the peak bedrock acceleration by that value before entering the plot of displacement versus N/A. This step involves an assumption that the sliding block analysis and the amplification analysis can be decoupled. In fact, there is good reason to believe that decoupling results in overestimates of the amplification when very strong shaking is involved. The amplification may be large in cases where the motions are small and the embankment behavior is nearly elastic (Gazetas, et al. 1981), but this assumption is not compatible with inelastic embankment response. If accelerations are high enough to produce sliding on a deep surface, then the embankment is incapable of propagating these large accelerations to higher elevations. The critical acceleration on a slip surface defines the magnitude of acceleration that can be propagated beyond it. At the same time, the critical acceleration always decreases with depth, in a homogeneous section with constant slopes.

27. A note of caution is in order for dams with abrupt changes in section or zoning that would cause a reduction in yield accelerations for slip surfaces above the base of the embankment. For example, some dams have slopes that steepen abruptly near the crest. However, for upstream slip surfaces, the reduction in yield acceleration due to steeper slopes is usually more than offset by an increase due to lower pore pressures if the steeper section lies above the pool elevation. Upstream or downstream berms will also result in relatively reduced yield accelerations for slip surfaces that lie entirely above the berms. For these or similar cases, a profile of yield accelerations can be developed from stability analyses; Figure 11 can be used to estimate amplification factors; and potential displacement can be calculated from Figure 7 for each of the potential slip surfaces identified in the stability analyses.

28. The authors conclude that, except for a few special cases, deep sliding surfaces are of greatest significance when evaluating the possibility of displacements that could threaten the integrity of the structure, and

Figure 11. Amplification factors for linearly viscoelastic embankments at resonance

accordingly, they look for a limiting amplification factor representing sliding surfaces at the base of the embankment. Figure 11 shows that the value at the mean plus 2σ limit is approximately 3.0. Applying this amplification factor to the N/A value, 0.17, which gives an upper bound of 1-m displacement for the rigid-plastic sliding block, the ratio of critical acceleration to peak bedrock acceleration is 0.5.

PART III: CONCLUSIONS

29. The results of analysis of earthquake strong-motion records using a sliding block model and a decoupled elastic response analysis show that permanent displacements for deep-seated sliding surfaces limited to less than 1 m can be assured if the ratio of critical acceleration to peak bedrock acceleration is at least 0.5. This value is considered to be very conservative and subject to downward revision as better understanding of elastic-plastic amplification response of embankments is developed.

30. Furthermore, a pseudostatic, seismic coefficient analysis can serve as a useful screening procedure to separate dams that are clearly safe against earthquake-induced sliding failure from those that require further analysis. The permanent displacement analyses described in this report provide a rational basis for choosing the value of the seismic coefficient.

31. The suggested procedure is as follows:

- a. Carry out a conventional pseudostatic stability analysis, using a seismic coefficient equal to one-half the predicted peak bedrock acceleration.
- b. Use a composite S-R strength envelope for pervious soils, and the R (undrained) strength for clays, multiplying the shear strength in either case by 0.8.
- c. Use a minimum factor of safety of 1.0.

32. This procedure should not be used in the following cases:

- a. Where areas are subject to great earthquakes (of magnitude 8.0 or greater).
- b. Where materials in either the embankment or foundation are susceptible to liquefaction under the design cyclic loading.
- c. Where the available freeboard is small, or where the dam has safety-related features that are vulnerable to small deformations.

REFERENCES

- Ambraseys, N. N., and Sarma, S. K. 1967. "The Response of Earth Dams to Strong Earthquakes," Geotechnique, Vol 17, No. 2, pp 181-213.
- Bishop, A. W. 1955. "The Use of the Slip Circle in the Stability Analysis of Slopes," Geotechnique, Vol 5, No. 1, pp 7-17.
- Franklin, A. G., and Chang, F. K. 1977. "Earthquake Resistance of Earth and Rock-Fill Dams; Permanent Displacements of Earth Embankments by Newmark Sliding Block Analysis," Miscellaneous Paper S-71-17, Report 5, U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss.
- Franklin, A. G., and Hynes-Griffin, M. E. 1981. "Dynamic Analysis of Embankment Sections, Richard B. Russel Dam," Proceedings, Earthquakes and Earthquake Engineering - The Eastern United States Conference, Knoxville, Tenn.
- Gazetas, G., Debchaudhury, A., and Gasparini, D. A. 1981. "Random Vibration Analysis for the Seismic Response of Earth Dams," Geotechnique, Vol 31, No. 2, pp 261-277.
- Goodman, R. E., and Seed, H. B. 1966. "Earthquake-Induced Displacements in Sand Embankment," Journal of the Soil Mechanics and Foundations Division, American Society of Civil Engineers, Vol 92, No. SM2, pp 125-146.
- Jennings, P. C., Housner, G. W., and Tsai, N. C. 1968. "Simulated Earthquake Motions," Earthquake Engineering Research Laboratory Report, California Institute of Technology.
- Kutter, B. L. 1982. "Centrifugal Modelling of the Response of Clay Embankments to Earthquakes," Ph.D. dissertation, Cambridge University.
- Makdisi, F. I., and Seed, H. B. 1977. "Simplified Procedure for Estimating Dam and Embankment Earthquake-Induced Deformations," Journal of the Geotechnical Engineering Division, American Society of Civil Engineers, Vol 104, No. GT7, pp 849-867.
- Morgenstern, N. R., and Price, V. E. 1965. "The Analysis of the Stability of General Slip Surfaces," Geotechnique, Vol 15, No. 1, pp 79-93.
- Newmark, N. M. 1965. "Effects of Earthquakes on Dams and Embankments," Geotechnique, Vol 15, No. 2, pp 139-160.
- Sarma, S. K. 1975. "Seismic Stability of Earth Dams and Embankments," Geotechnique, Vol 25, No. 4, pp 743-761.
- . 1979. "Response and Stability of Earth Dams During Strong Earthquakes," Miscellaneous Paper GL-79-13, U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss.
- Seed, H. B. 1979. "Considerations in the Earthquake-Resistant Design of Earth and Rockfill Dams," Geotechnique, Vol 29, No. 3, pp 215-263.
- Seed, H. B., and Idriss, I. M. 1969. "Rock Motion Accelerograms for High Magnitude Earthquakes," EERC 69-7, Earthquake Engineering Research Center, University of California, Berkeley, Calif.
- . 1983. "Evaluation of Liquefaction Potential Using Field Performance Data," Journal of the Geotechnical Engineering Division, American Society of Civil Engineers, Vol 109, No. 3, pp 458-482.

Seed, H. B., Idriss, I. M., Lee, K. L., and Makdisi, F. I. 1975a. "Dynamic Analysis of the Slide in the Lower San Fernando Dam During the Earthquake of 9 February 1971," Journal of the Geotechnical Engineering Division, American Society of Civil Engineers, Vol 101, No. GT9, pp 889-911.

. 1975b. "The Slides in the San Fernando Dams During the Earthquake of February 9, 1971," Journal of the Geotechnical Engineering Division, American Society of Civil Engineers, Vol 101, No. GT7, pp 651-688.

U. S. Army, Office, Chief of Engineers. 1970. "Engineering and Design - Stability of Earth and Rock-Fill Dams," Engineer Manual 1110-2-1902, Washington, D. C.

Table 1
Amplification Factors for Embankment Response at Resonance Amplification Factor

$\frac{y}{h_1}$	$\frac{y - h_1 + h_2}{h_2}$						Damping Percent	Accelerogram
	0.6	0.8	1.0	1.2	1.4	1.6		
Maximum of 9 records:								
0	0	2.68	2.50	2.31	2.06	1.77	--	20
0.5	0.125	2.89	2.58	2.41	2.18	1.63	1.56	--
0.5	0.25	3.34	2.92	2.55	2.35	2.10	1.64	--
0.5	0.375	3.50	3.16	2.77	2.54	2.29	2.03	1.49
0.5	0.5	3.47	3.20	2.88	2.66	2.44	2.20	1.51
0.5	0.75	3.15	2.98	2.81	2.65	2.51	2.33	1.79
0.5	1.00	2.78	2.71	2.64	2.57	2.49	2.37	2.07
1.00	0.25	2.66	2.55	2.43	2.26	2.07	1.85	--
1.00	0.50	2.54	2.49	2.41	2.32	2.17	2.02	1.75
1.00	0.75	2.46	2.44	2.39	2.32	2.22	2.11	1.98
1.00	1.00	2.42	2.40	2.36	2.31	2.23	2.15	2.06
1.00	1.50	2.37	2.36	2.33	2.31	2.26	2.20	2.14
1.00	2.00	2.36	2.35	2.33	2.30	2.27	2.24	2.19
0.8	0.8	2.57	2.53	2.47	2.40	2.30	2.18	2.07
0	0	2.58	2.29	1.89	1.66	1.43	--	Helena 1935, Carroll College, E-W
0.5	0.185	3.16	2.65	2.19	1.82	1.62	--	Helena 1935, Carroll College, E-W
0.5	0.5	2.98	2.77	2.41	2.23	1.95	--	Helena 1935, Carroll College, E-W
0	0	2.98	2.70	2.62	1.91	1.57	--	Parkfield 1966, Temblor No. 2, S 25 W
0.5	0.185	3.34	3.04	2.58	2.19	1.79	--	Parkfield 1966, Temblor No. 2, S 25 W
0.5	0.5	3.38	3.23	2.97	2.66	2.31	--	Parkfield 1966, Temblor No. 2, S 25 W
0	0	2.55	2.44	2.25	2.01	1.71	--	Oroville 1975, Oroville Dam, N 53 W
0.5	0.185	2.68	2.56	2.41	2.20	1.95	--	Oroville 1975, Oroville Dam, N 53 W
0.5	0.5	2.69	2.67	2.61	2.51	2.35	--	Oroville 1975, Oroville Dam, N 53 W
0	0	2.31	2.04	1.96	1.82	1.63	--	San Fernando 1971, Griffith Park, N-W
0.5	0.185	2.66	2.31	2.07	1.95	1.78	--	San Fernando 1971, Griffith Park, N-W
0.5	0.5	2.61	2.44	--	--	--	--	San Fernando 1971, Griffith Park, N-W

(Continued)

(Sheet 1 of 3)

Table 1 (Continued)

$\frac{y}{h_1}$	$\frac{y - h_1 + h_2}{h_2}$						Damping Percent	Accelerogram				
	0.2	0.4	0.6	0.8	1.0	1.2	1.4	1.6	1.8	2.0		
0	0	2.01	1.90	1.73	1.54	1.31	--	--	--	--	20	San Fernando 1971, Castaic N 69 W
0.5	0.185	2.26	2.13	1.88	1.68	1.48	--	--	--	--	El Centro Array No. 10, Keystone Road, N 50 E, 10/15/79	
0.5	0.5	2.47	2.38	2.24	2.02	1.82	--	--	--	--	El Centro Array No. 10, Keystone Road, N 50 E, 10/15/79	
0	0	2.19	1.96	--	--	--	--	--	--	--	El Centro Array No. 10, Keystone Road, N 50 E, 10/15/79	
0.5	0.5	2.09	2.52	2.26	--	--	--	--	--	--	El Centro Array No. 10, Keystone Road, N 50 E, 10/15/79	
0.5	0.5	4.36	4.02	3.61	3.19	2.73	2.21	1.84	1.65	1.53	1.44	El Centro Array No. 10, Keystone Road, N 50 E, 10/15/79
1.00	0.5	3.43	3.26	3.03	2.78	2.50	2.15	1.97	1.79	1.73	1.67	El Centro Array No. 10, Keystone Road, N 50 E, 10/15/79
0.5	0.5	3.30	3.14	2.85	2.55	2.39	2.16	1.97	1.84	1.75	1.66	Imperial Valley Earthquake, Holtville Post Office, S 45 W, 10/15/79
1.0	0.5	2.70	2.60	2.54	2.44	2.30	2.13	2.02	1.91	1.85	1.78	Imperial Valley Earthquake, Holtville Post Office, S 45 W, 10/15/79
0.5	0.5	4.58	4.40	4.12	3.78	3.38	2.91	2.44	2.17	1.99	1.85	Imperial Valley Earthquake, Holtville Post Office, S 45 W, 10/15/79
1.0	0.5	3.92	3.81	3.63	3.41	3.15	2.86	2.67	2.47	2.38	2.29	Imperial Valley Earthquake, Holtville Post Office, S 45 W, 10/15/79
0.5	0.5	4.01	3.81	3.49	3.08	2.64	2.19	1.79	1.60	1.50	1.39	Western Washington Earthquake, U. S. Army Base STA 0000, S 02 W, 4/13/49
1.0	0.5	3.24	3.08	2.85	2.59	2.38	2.14	1.99	1.83	1.76	1.68	Western Washington Earthquake, U. S. Army Base STA 0000, S 02 W, 4/13/49
0.5	0.5	3.95	3.75	3.44	3.09	2.72	2.26	1.83	1.60	1.51	1.44	Imperial Valley Earthquake, El Centro Array No. 3, Pine Union School, S 40 E, 10/15/79
1.0	0.5	3.25	3.14	2.97	2.75	2.50	2.22	2.05	1.87	1.79	1.71	Imperial Valley Earthquake, El Centro Array No. 3, Pine Union School, S 40 E, 10/15/79
0.5	0.5	3.32	3.21	3.02	2.78	2.49	2.14	1.84	1.65	1.53	1.43	Imperial Valley Earthquake, El Centro Array No. 3, Pine Union School, S 50 W, 10/15/79
1.0	0.5	2.78	2.71	2.62	2.48	2.30	2.09	1.98	1.86	1.81	1.75	Imperial Valley Earthquake, El Centro Array No. 3, Pine Union School, S 50 W, 10/15/79
0.5	0.5	3.13	2.93	2.63	2.35	2.09	1.80	1.53	1.40	1.32	1.25	El Centro Array No. 10, Keystone Road, N 40 W, 10/15/79
1.0	0.5	2.41	2.35	2.24	2.11	1.95	1.77	1.66	1.54	1.50	1.46	El Centro Array No. 10, Keystone Road, N 40 W, 10/15/79

(Continued)

(Sheet 2 of 3)

Table 1 (Concluded)

	$\frac{y}{h_1}$						$\frac{y - h_1 + h_2}{h_2}$					
	0.2	0.4	0.6	0.8	1.0	1.2	1.4	1.6	1.8	2.0		
<u>Summary Values of Amplification Factors</u>												
Average	2.95	2.77	2.61	2.40	2.17	2.14	1.98	1.83	1.76	1.69		
(σ)	(0.58)	(0.56)	(0.50)	(0.46)	(0.44)	(0.29)	(0.25)	(0.25)	(0.25)	(0.25)	(0.25)	
Average + σ	3.53	3.31	3.11	2.86	2.61	2.43	2.23	2.08	2.01	1.94		
Maximum	4.58	4.40	4.12	3.78	3.38	2.91	2.67	2.47	2.38	2.29		

APPENDIX A

**TABLES OF SLIDING BLOCK CALCULATIONS FOR STRONG-MOTION DATA FROM
EARTHQUAKES OF THE WESTERN UNITED STATES AND OTHER COUNTRIES, AND
SYNTHETIC ACCELEROGrams**

Table A1
Strong-motion Data, Earthquakes of Western United States (Uniformly Processed at California
Institute of Technology), and Other Countries

CIT File No.	Recording Station No.	Site Classification	Date of Earthquake	Foccenter Location	Instrument Component	Peak Acceleration Velocity cm/sec ²	Peak Displacement in cm	Richer Modified Mercalli Intensity	Duration sec	Values of u (sp) for M/A = 0.5		
										A	B	C
A001	El Centro Site, Imperial Valley	A	5-18-40	32°44' N 115°27' W	S 00° E Up	341.7	10.9	9.3	6.7	VII	50	86.08 (131.13)
A002	Northeast California Earthquake, Ferndale City Hall	I	10-7-51	40°17' N 126°48' W	S 44° E Up	102.0	4.8	2.7	56.3	V	30	161.3 (190.7)*
A003	Kern County Earthquake, Athens	A	7-21-52	35°59' N 119°02' W	S 00° E Up	66.5	6.2	2.7	126.0	VII	50	88.35 (131.13)
A004	Kern County Earthquake, Taft Lincoln School	A	7-21-52	35°00' N 119°02' W	S 21° E Up	152.7	15.7	43.0	7.7	VII	54	92.82 (101.2)
A005	Kern County Earthquake, Santa Barbara Coasthouse	A	7-21-52	35°00' N 119°02' W	S 45° E Up	175.9	17.7	9.7	17.7	VII	54	92.82 (101.2)
A006	Kern County Earthquake, Hollywood Storage Basement	A	7-21-52	35°00' N 119°02' W	S 00° E Up	102.9	6.7	5.0	2.2	VII	54	112.2 (138.9)
A007	Kern County Earthquake, Hollywood Storage P. & L. Lot	A	7-21-52	35°00' N 119°02' W	S 45° E Up	87.8	11.8	89.5	7.7	VII	56	126.33 (148.1)
A008	Eureka Earthquake, Eureka Federal Building	I	12-21-54	32°38' N 110°57' W	N 11° E Up	128.6	19.3	5.8	2.2	VII	60	94.98 (160.15)
A009	Eureka Earthquake, Ferndale City Hall	I	12-21-54	32°38' N 117°07' W	N 19° E Up	43.6	5.0	2.2	12.4	VII	82	68.71 (95.26)
A010	San Jose Earthquake, San Jose Bank of America Basement	A	9-4-55	37°22' N 121°55' W	N 31° E Up	164.5	31.6	12.4	24.0	VII	30	205.17 (141.44)
A011	El Alamo, Baja California Earthquake, El Centro Site, Imperial Valley Irrigation District	A	2-9-56	31°45' N 115°55' W	S 00° E Up	81.3	29.2	14.1	4.7	VII	20(31)	292.22 (280.82)
A012	El Alamo, Baja California Earthquake, El Centro Site, Imperial Valley Irrigation District (Aftershock)	A	2-9-56	31°45' N 115°55' W	S 00° E Up	155.7	35.6	14.2	40.4	VII	20(30)	137.05 (96.82)
A013	San Francisco Earthquake, San Francisco Alexander Building Basement	I	3-22-57	37°40' N 122°29' W	N 05° S Up	187.3	26.0	9.6	7.6	VII	79	79.10 (108.11)
A014	San Francisco Earthquake, San Francisco Golden Gate Park	I	3-22-57	37°40' N 122°29' W	N 05° S Up	41.9	10.8	5.4	2.8	VII	30	23.39 (31.26)
A015	San Francisco Earthquake, San Francisco State Building Basement	I	3-22-57	37°40' N 122°29' W	N 05° S Up	100.2	105.8	4.4	1.7	VII	30	40.67 (29.74)
A016	San Francisco Earthquake, Oakland City Hall Basement	I	3-22-57	37°40' N 122°29' W	S 81° E Up	44.9	2.9	1.1	16.8	VII	26	105.01 (120.06)
A017	San Francisco Earthquake, Oakland City Hall Basement	I	3-22-57	37°40' N 122°29' W	S 26° E Up	26.8	1.5	0.9	0.4	VII	25	93.24 (150.11)
						41.8	2.9	1.3	15.2	VII	26	112.2 (138.9)
						45.4	2.1	1.0	0.4	VII	25	4.93 (4.95)
						30.0	1.3	0.4	0.3	VII	12	7.89 (2.76)
						81.8	4.9	2.3	11.8	VII	12	7.89 (2.76)
						102.8	4.6	0.8	1.2	VII	12	7.89 (2.76)
						37.2	0.7	0.7	0.7	VII	12	7.89 (2.76)
						83.8	5.1	1.1	14.6	VII	12	7.89 (2.76)
						55.1	4.0	0.9	0.6	VII	12	7.89 (2.76)
						43.5	2.3	0.6	0.6	VII	12	7.89 (2.76)
						39.0	2.0	1.5	24.3	VII	12	7.89 (2.76)
						23.7	1.2	1.1	1.1	VII	12	7.89 (2.76)
						13.3	0.9	1.3	1.3	VII	12	7.89 (2.76)

(Continued)

Note: Locations in California unless otherwise noted.
 * A = alluvium, I = intermediate, and HR = hard rock.
 † Values in parentheses are for reversed direction of shaking.

Table A1 (Continued)

CIT File No.	Recording Station	Site Classification	Date of Earthquake	Epicenter Latitude	Instrument Component	Peak Acceleration Value in cm/sec ²	Peak Velocity Value in cm/sec	Peak Horizontal Distance in km	Peak Magnitude in N	Duration sec		Values of u (cm) for N/A = 0.5		
										V	D	W	U	
A018	Booster Earthquake, Hollister City Hall	A	4-8-61	36°40' N 121°18' W	S 01° E N 89° W	63.4	7.8	2.8	40.0	5.6	7.1	58.58	(65.56) 12.98 (19.14) 0.23 (0.69)	
A019	Borrego M. Earthquake, Imperial Valley Irrigation District	A	4-8-68	32°00' N 116°08' W	S 00° E N 90° W	127.8	12.2	69.8	6.5	VI	30	169.27	(306.18) 43.75 (53.13) 0.99 (1.46)	
A020	Borrego M. Earthquake, San Diego Light & Power Building	A	4-8-68	33°09' N 116°08' W	S 00° E N 90° W	29.5	6.0	4.4	109.9	6.5	VI	30	156.41	(216.33) 30.27 (37.21) 0.88 (0.59)
A021	Long Beach Earthquake, Vernon GM Building	A	3-10-33	33°35' N 117°55' W	N 08° E S 82° E	130.6	28.7	15.5	47.8	6.3	VI	30	156.41	(216.33) 30.27 (37.21) 0.88 (0.59)
A022	Southern California Earthquake, Hollywood Storage Building	A	10-2-33	33°42' N 118°08' W	S 00° E N 90° W	169.5	17.0	11.5	7.4	VI	30	156.41	(216.33) 30.27 (37.21) 0.88 (0.59)	
A023	Southern California Earthquake, Hollywood Storage Building Basement	A	10-2-33	33°47' N 118°08' W	S 00° E N 90° E	26.8	1.9	0.9	4.3	VI	30	156.41	(216.33) 30.27 (37.21) 0.88 (0.59)	
A024	Lower California Earthquake, El Centro Imperial Valley	A	12-30-34	22°12' N 115°30' W	N 00° E N 90° E	156.8	20.5	11.2	60.8	6.3	VI	30	156.41	(216.33) 30.27 (37.21) 0.88 (0.59)
A025	Helena, Montana Earthquake, Helena, Montana, Carroll College	M	10-31-35	46°37' N 111°58' W	N 00° E N 90° E	143.5	7.3	1.6	6.6	VI	5	156.41	(216.33) 30.27 (37.21) 0.88 (0.59)	
A026	1st Northern California Earthquake, Ferndale	I	9-11-38	40°18' N 126°48' W	S 45° E N 45° W	160.9	9.5	2.8	55.3	5.5	VI	20	156.41	(216.33) 30.27 (37.21) 0.88 (0.59)
A027	2nd Northwest California Earthquake, Ferndale City Hall	I	2-9-41	40°56' N 125°26' W	S 45° E N 45° W	119.1	11.5	1.9	6.6	VI	30	156.41	(216.33) 30.27 (37.21) 0.88 (0.59)	
A028	Western Washington Earthquake, District Engineers Office at Army Base	A	4-13-49	46°06' N 122°42' W	S 00° E N 88° W	66.5	6.2	2.4	57.8	7.1	VII	65	156.41	(216.33) 30.27 (37.21) 0.88 (0.59)
A029	Western Washington Earthquake, Olympia, Washington, Highway Test Laboratory	A	4-13-49	46°06' N 122°42' W	S 00° E N 86° W	161.6	21.4	6.5	16.8	7.1	VII	50	156.41	(216.33) 30.27 (37.21) 0.88 (0.59)
A030	Northern California Earthquake, Ferndale City Hall	I	9-22-52	40°12' N 126°25' W	S 45° E N 45° W	90.6	10.8	4.0	43.2	5.5	VI	26	156.41	(216.33) 30.27 (37.21) 0.88 (0.59)
A031	Wheeler Ridge, California Earthquake, Yell Lincoln School Tunnel	A	1-12-54	35°00' N 119°01' W	S 00° E N 66° E	63.9	5.8	1.1	43.0	5.9	VII	20	156.41	(216.33) 30.27 (37.21) 0.88 (0.59)
A032	Puget Sound, Washington Earthquake, Olympia, Washington, Highway Test Laboratory	A	4-29-65	47°24' N 122°18' W	S 04° E N 86° W	136.2	8.0	2.7	61.1	6.5	VII	50	156.41	(216.33) 30.27 (37.21) 0.88 (0.59)
A033	Portfield, California Earthquake, Cholame, Sanborn Array Bo. 2	A	6-27-66	35°56' N 120°54' W	S 05° E N 85° W	196.3	12.7	3.8	3.0	VI	32	156.41	(216.33) 30.27 (37.21) 0.88 (0.59)	
A034	Portfield, California Earthquake, Cholame, Sanborn Array Bo. 3	A	6-27-66	35°56' N 120°54' W	S 05° E N 85° W	116.9	6.8	3.4	34.1	5.6	VII	26	156.41	(216.33) 30.27 (37.21) 0.88 (0.59)
A035	Portfield, California Earthquake, Cholame, Sanborn Array Bo. 4	A	6-27-66	35°56' N 120°54' W	S 50° E N 40° W	232.6	10.8	4.4	21.1	5.6	VII	20	156.41	(216.33) 30.27 (37.21) 0.88 (0.59)
A036	Portfield, California Earthquake, Cholame, Sanborn Array Bo. 5	A	6-27-66	35°56' N 120°54' W	S 50° E N 40° W	269.6	11.8	3.9	21.1	5.6	VII	40	156.41	(216.33) 30.27 (37.21) 0.88 (0.59)

(Continued)

(Sheet 2 of 11)

Table A1 (Continued)

CIT File No.	Recording Station	Site Classification	Date of Earthquake	Center Location	Instrument Component	A Peak Acceleration cm/sec ²	V Peak Velocity cm/sec	D Peak Displacement cm	Richter Magnitude			Modified Mercalli Intensity	Duration sec	Values of u (cm) for M/A = 0.5	
									N	S	E				
B037	Parkfield, California Earthquake, Temple No. 2	NR	6-27-66	35°34' N 120°54' W	S 65° N Down	264.3 22.5	16.5 4.4	4.7 1.4	31.0	5.6	VII	25	(32.30) (67.26)	0.40 0.24 (0.80)	
B038	Parkfield, California Earthquake, San Luis Obispo Recreation Building	I	6-27-66	35°36' N 120°56' W	S 36° N Up	16.2 6.1	1.2 1.3	76.1 0.9	5.6 0.9	V	29	10.36 (9.24)	1.85 (1.64)	0.94 (0.92)	
B039	2nd Northern California Earthquake, Bureau Federal Building	I	12-10-67	40°30' N 124°36' W	S 11° E Up	20.4 6.1	2.3 1.3	50.6 0.9	5.8 0.9	V	29	8.845 (7.96)	1.65 (1.73)	0.68 (0.92)	
B040	Borrego Mountain Earthquake, San Onofre SCE Power Plant	I	4-8-68	33°09' N 116°08' W	S 33° E Down	40.0 45.5	3.7 4.2	134.4 23.9	6.5	V	40	23.22 (20.00)	3.88 (87.06)	0.012 (0.136)	
C041	San Fernando Earthquake, Pacoima Dam	NR	2-9-71	34°24' N 118°23' 42" W	S 16° E Down	1148.1 1054.9	113.2 10.8	117.7 57.7	9.1	X	16	307.3 (264.5)	77.01 (54.28)	0.11 (1.48) (0.76)	
C042	San Fernando Earthquake, Aftershock at 52.6 sec., Pacoima Dam	A	2-9-71	34°24' N 118°23' 42" W	S 76° N Down	696.0 58.3	27.1 19.3	20.7 1.4	6.5	V	14	234.2 (170.77)	62.80 (54.28)	1.48 (0.76)	
C043	San Fernando Earthquake, Aftershock at 52.6 sec., Pacoima Dam	A	2-9-71	34°24' N 118°23' 42" W	S 76° N Down	113.2 40.5	11.2 1.8	122.7 11.0	6.6	VII	41	306.7 (294.5)	91.2 (172.9)	0.97 (0.45)	
C044	San Fernando Earthquake, 8th Floor, Orion Boulevard, Holiday Inn	A	2-9-71	34°24' N 118°23' 42" W	S 00° N Down	250.0 131.7	30.0 23.9	131.7 12.6	22.4	6.6	VII	41	306.7 (294.5)	91.2 (172.9)	0.97 (0.45)
C051	San Fernando Earthquake, 250 East First Street, Basement, Los Angeles	A	2-9-71	34°24' N 118°23' 42" W	S 54° E Down	122.7 48.0	12.7 7.8	9.2 5.8	42.8	6.6	VII	15	143.8 (119.5)	32.44 (34.35)	1.212 (0.12)
C054	San Fernando Earthquake, 645 Figueroa Street, Subbasement, Los Angeles	A	2-9-71	34°24' N 118°23' 42" W	S 52° N Up	147.1 117.7	17.4 17.3	11.8 10.7	40	6.6	VII	40	109.1 (109.5)	26.76 (25.85)	1.28 (0.78)
D056	San Fernando Earthquake, Old Ridge Route, Castaic P. E. Lot	I	2-9-71	34°24' N 118°23' 42" W	S 21° E Down	309.4 265.4	16.5 21.2	4.2 9.3	42.8	6.6	VII	15	143.8 (119.5)	32.44 (34.35)	1.212 (0.12)
D057	San Fernando Earthquake, Hollywood Storage Basement	A	2-9-71	34°24' N 118°23' 42" W	S 90° E Up	103.8 49.8	17.0 6.0	8.6 3.8	37.1	6.6	VII	15	143.8 (119.5)	32.44 (34.35)	1.212 (0.12)
D058	San Fernando Earthquake, Hollywood Storage P. E. Lot	A	2-9-71	34°24' N 118°23' 42" W	S 00° N Down	167.3 207.0	16.5 21.1	4.2 3.6	28.6	6.6	VII	30	42.06 (39.86)	9.50 (25.00)	0.03 (0.36)
D059	San Fernando Earthquake, 1901 Avenue, The Stars Subbasement	A	2-9-71	34°24' N 118°23' 42" W	S 46° N Down	133.8 147.1	9.6 12.5	7.5 4.8	37.1	6.6	VII	30	42.06 (39.86)	9.50 (25.00)	0.03 (0.36)
D062	San Fernando Earthquake, 140 South Fariego Street, 1st Floor, Los Angeles	A	2-9-71	34°24' N 118°23' 42" W	S 38° E Down	118.0 130.0	16.1 17.6	12.0 6.9	42.8	6.6	VII	30	117.94 (117.70)	31.64 (35.02)	1.40 (1.43)
D065	San Fernando Earthquake, 3710 Wilshire Boulevard, Basement, Los Angeles	A, I	2-9-71	34°24' N 118°23' 42" W	S 00° N Down	146.7 155.7	18.0 10.3	10.3 4.9	40.0	6.6	VII	17	73.76 (68.72)	16.24 (30.89)	0.17 (0.72)
D068	San Fernando Earthquake, 7040 Hollywood Boulevard, Basement, Los Angeles	A	2-9-71	34°24' N 118°23' 42" W	S 00° E Down	81.2 57.2	12.6 5.6	8.1 4.2	35.0	6.6	VII	17	73.76 (68.72)	16.24 (30.89)	0.17 (0.72)
E071	San Fernando Earthquake, Wheeler Ridge	A	2-9-71	34°24' N 118°23' 42" W	S 00° N Down	26.5 35.3	1.9 2.5	1.4 2.1	66.0	6.6	V	13-17	1.75	0.05	
E072	San Fernando Earthquake, 4680 Wilshire Boulevard, Basement, Los Angeles	I	2-9-71	34°24' N 118°23' 42" W	S 75° N Down	82.2 115.0	20.8 21.5	14.7 11.7	39.5	6.6	VII	18	132.63 (114.55)	55.79 (56.57)	0.13 (0.22)

(continued)

Table A1 (Continued)

CIT No.	Recording Station	Site Classification	Date of Earthquake	Epicenter Location	Instrument Components	A		B		C		D		
						Peak Acceleration cm/sec. ²	Peak Velocity cm/sec.	Peak Displace- ment cm	Peak Displace- ment mm	Peak Distance km	Peak Magnitude H	Richer Modified Mercalli Intensity	Duration sec.	Values of μ (a) for $M/A =$
8075	San Fernando Earthquake, 3470 Wilshire Boulevard, Subbasement, Los Angeles	A	2-9-71	34°26' N 118°23.7' W	S 00° E S 90° W Down	133.8 111.8 47.3	22.3 11.6 7.3	11.4 18.5 3.9	40.1 11.1 10.7	VI	22	164.64 (191.40) (159.18)	38.65 (49.06) (38.26)	1.70 (1.33) (0.35)
8076	San Fernando Earthquake, Water and Power Building, Basement, Los Angeles	I	2-9-71	34°26' N 118°23.7' W	S 50° E S 40° W	126.5 109.2 69.7	23.2 19.7 6.4	42.5 16.1 6.4	6.6 11.1 10.2	VII	22	163.38 (161.68) (109.39)	33.18 (34.46) (31.63)	1.99 (0.42)
8081	San Fernando Earthquake, Santa Felicia Dam, Outlet Works	A	2-9-71	34°26' N 118°23.7' W	S 04° E S 82° W Down	213.0 198.3 63.7	9.9 6.2 4.5	32.9 10.6 10.3	6.6 10.3 10.3	VII	34	20.97 (24.75)	2.61 (2.57)	0.13 (0.36)
8082	San Fernando Earthquake, Santa Felicia Dam, Crest	A	2-9-71	34°26' N 118°23.7' W	S 15° E S 35° W Down	203.3 174.0 65.0	22.2 18.1 6.8	32.8 18.1 4.8	6.6 10.3 6.7	VII	37	110.70 (109.39)	67.63 (54.64)	1.69 (1.20)
8083	San Fernando Earthquake, 3407 6th Street, Basement, Los Angeles	A	2-9-71	34°26' N 118°23.7' W	S 06° E S 90° W Down	158.2 161.9 65.5	18.3 16.5 8.8	40.0 10.3 4.4	6.6 10.3 10.3	VII	25	103.51 (107.32) (98.03)	29.21 (26.24) (21.02)	0.80 (0.46) (0.42)
8086	San Fernando Earthquake, Verizon, City Building	A	2-9-71	34°26' N 118°23.7' W	S 83° E S 07° W Up	104.6 80.5 62.7	17.4 15.1 6.7	49.4 10.7 4.0	6.6 10.7 6.7	V	25	190.16 (132.37)	38.49 (36.64)	1.47 (0.23)
7087	San Fernando Earthquake, Engineering Building, Santa Ana, Orange County	A	2-9-71	34°26' N 118°23.7' W	S 04° E S 86° W Up	26.8 28.2 16.7	5.0 8.0 2.4	88.5 28.2 1.7	6.6 5.7 1.7	VII	37	130.95 (121.63)	37.67 (38.33)	0.11 (0.11)
7088	San Fernando Earthquake, 633 East Broadway, Municipal Service Building, Glendale	A,I	2-9-71	34°26' N 118°23.7' W	S 20° E S 70° W Down	265.7 269.7 131.5	30.7 23.5 15.6	36.1 5.3 5.6	6.6 11.1 10.7	VII	27	156.08 (153.59) (179.32)	66.55 (61.36) (62.85)	2.61 (2.34) (1.98)
7089	San Fernando Earthquake, 800 South Olive Street, Los Angeles	A	2-9-71	34°26' N 118°23.7' W	S 53° E S 37° W Down	131.9 139.0 139.0	20.8 20.7 20.7	44.0 11.6 11.6	6.6 10.5 6.0	VII	27	119.60 (122.68)	29.28 (26.51)	0.12 (0.20)
7092	San Fernando Earthquake, 2011 Zonal Avenue, Basement, Los Angeles	I	2-9-71	34°26' N 118°23.7' W	S 62° E S 28° W Down	64.2 79.1 48.7	13.4 11.5 7.1	43.1 5.3 3.8	6.6 10.3 10.3	VII	27	104.71 (106.71) (68.56)	37.67 (24.62) (23.40)	0.31 (0.31) (0.16)
7095	San Fernando Earthquake, 120 North Robertson Boulevard, Subbasement, Los Angeles	A	2-9-71	34°26' N 118°23.7' W	S 88° E S 02° W Down	96.2 83.9 26.5	16.8 17.9 6.2	37.4 10.6 3.9	6.6 10.6 3.9	VII	27	156.08 (152.37)	66.55 (55.37)	2.61 (1.90)
7098	San Fernando Earthquake, 644 South Olive Avenue, Basement, Los Angeles	A	2-9-71	34°26' N 118°23.7' W	S 53° E S 37° W Down	236.4 192.0 69.2	21.8 18.5 9.6	42.7 13.4 5.3	6.6 10.3 6.3	VII	22	94.08 (75.18)	9.24 (14.67)	0.04 (0.32)
F101	San Fernando Earthquake, Edison Company, Colton	A	2-9-71	34°26' N 118°23.7' W	S 00° E S 90° W Up	37.5 30.0 19.7	2.5 2.2 1.5	107.6 10.6 8.4	6.6 10.6 8.4	V	6.35	5.55	2.56	(2.65)
F102	San Fernando Earthquake, Port Tejon, Tejon	I	2-9-71	34°26' N 118°23.7' W	S 00° E S 90° W Down	24.6 20.6 15.3	1.4 0.7 1.0	68.5 42.7 6.7	6.6 6.6 0.5	VII	22	2.08 (2.34)	0.57 (0.58)	0.01 (0.01)
F103	San Fernando Earthquake, Power Plant, Pestillo Station	A	2-9-71	34°26' N 118°23.7' W	S 00° E S 90° W Down	91.5 120.5 47.4	4.4 5.4 2.3	45.4 2.5 1.7	6.6 1.1 1.1	V	31.33	30.68	8.34	(9.60)
F104	San Fernando Earthquake, Gas Pumping Plant, German	I	2-9-71	34°26' N 118°23.7' W	S 00° E S 90° W Down	85.2 103.1	8.5 6.0	52.2 2.3	6.6 2.3	V	25	13.44 (15.39)	2.72 (2.96)	0.09 (0.02)
F105	San Fernando Earthquake, UCLA Reactor Laboratory, Los Angeles	A	2-9-71	34°26' N 118°23.7' W	S 00° E S 90° W Up	63.1 77.6 67.1	8.3 6.5 6.5	36.7 2.0 2.0	6.6 1.0 1.0	VII	25	60.01 (69.82) (52.04)	9.86 (7.21) (6.65)	0.26 (0.24) (0.07)
G106	San Fernando Earthquake, CIT Seismological Laboratory, Pasadena	HR	2-9-71	34°26' N 118°23.7' W	S 00° E S 90° W Down	87.5 108.6 83.5	5.8 11.6 5.7	36.1 10.6 2.3	6.6 10.6 2.3	VII	25	31.17 (36.24)	8.20 (10.63)	0.62 (0.39)
G107	San Fernando Earthquake, Atmospheric, CIT	A	2-9-71	34°26' N 118°23.7' W	S 00° E S 90° W Down	93.5 107.3 92.9	7.9 14.3 6.6	39.8 7.3 2.6	6.6 10.5 6.6	VII	26	105.19 (63.01) (35.54)	32.01 (39.12)	0.38 (0.31)

(Continued)

(Sheet 4 of 11)

Table A1 (Continued)

CIT File No.	Recording Station	Site Classification	Date of Earthquake	Epicenter Location	Instrument Component	Peak Acceleration cm/sec^2	Peak Displace- ment cm/sec	Epicentral Distance km	Richter Magnitude Richter Intensity H	Modified Mercalli Intensity	Duration sec	Values of a_{eff} (cm) for $H/A =$		
												0.02	0.1	0.5
G108 San Fernando Earthquake, CIT William Library	A	2-9-71	34°26'42" N 118°26'00" W	N 00° E N 90° W Down	198.0 181.6 91.2	9.8 6.9 8.7	39.4 2.7 2.4	3.5	56.12 (51.73)	11.49 (20.33)	16.81 (0.78)	0.01 (0.77)		
G110 San Fernando Earthquake, CIT Jet Propulsion Laboratory Basement	A,1	2-9-71	34°26'42" N 118°26'00" W	S 82° E S 08° W Down	207.4 139.0 126.3	13.4 9.0 5.7	31.5 2.9 2.6	35	57.20 (33.83)	12.54 (11.07)	12.54 (0.25)	0.25 (0.22)		
G112 San Fernando Earthquake, 611 West Sixth Street, Basement, Los Angeles	A	2-9-71	34°26'42" N 118°26'00" W	N 52° E N 38° W Down	101.9 78.5 53.2	11.0 15.7 9.9	40.5 9.2 5.2	45	101.93 (113.98)	21.66 (21.98)	1.35 (0.18)	0.17		
G114 San Fernando Earthquake, Palisades Fire Station Storage Room, Palisades	A	2-9-71	34°26'42" N 118°26'00" W	S 68° E S 30° W Down	110.8 136.2 86.6	16.0 9.3 7.6	32.3 2.7 2.4	45	109.79 (66.10)	41.74 (21.59)	45.81 (0.93)	0.93 (0.93)		
G115 San Fernando Earthquake, 15250 Western Boulevard, Basement	A	2-9-71	34°26'42" N 118°26'00" W	N 11° E N 79° W Down	220.6 166.0 94.5	28.2 23.5 9.3	29.3 10.3 4.3	35	271.06 (261.37)	55.15 (74.86)	63.63 (0.46)	0.46 (0.24)		
G116 San Fernando Earthquake, 625 Lincoln Avenue, Basement, Los Angeles	A	2-9-71	34°26'42" N 118°26'00" W	S 45° E S 45° W Down	23.7 41.0	11.8 6.9	50.2 5.1	35	281.76 (146.62)	116.86 (67.10)	107.42 (1.65)	1.65 (0.48)		
G121 San Fernando Earthquake, 900 South Fremont Avenue, Basement, Alhambra	A	2-9-71	34°26'42" N 118°26'00" W	S 90° E S 00° W Down	119.4 112.3 79.2	17.1 10.5 8.2	41.1 10.3 3.4	35	132.73 (72.35)	35.26 (23.56)	31.34 (1.39)	0.33 (0.40)		
G126 San Fernando Earthquake, 2600 North Avenue, Basement, Palisades	A	2-9-71	34°26'42" N 118°26'00" W	S 90° E S 00° W Down	36.9 36.5 14.7	4.4 2.1 1.9	76.8 2.1 2.3	35	271.23 (146.62)	55.15 (26.13)	63.63 (0.46)	0.46 (0.24)		
G128 San Fernando Earthquake, 435 North Oakhurst Avenue, Basement, Beverly Hills	A	2-9-71	34°26'42" N 118°26'00" W	S 00° E S 90° W Down	60.9 91.6 36.4	13.2 15.0 10.5	41.1 4.6 3.4	35	132.73 (146.62)	35.26 (23.56)	31.34 (1.39)	0.33 (0.40)		
G131 San Fernando Earthquake, 450 North Barbary Drive, 1st Floor, Beverly Hills	A	2-9-71	34°26'42" N 118°26'00" W	S 50° E S 40° W Down	186.3 160.6 99.9	17.2 16.1 7.9	36.2 6.1 2.7	35	271.23 (146.62)	55.15 (26.13)	63.63 (0.46)	0.46 (0.24)		
G134 San Fernando Earthquake, 1800 Century Park East, Basement (F5), Los Angeles	A	2-9-71	34°26'42" N 118°26'00" W	S 54° E S 36° W Down	97.9 82.3 62.3	16.7 10.7 5.7	38.9 2.7 2.5	35	132.73 (146.62)	35.26 (23.56)	31.34 (1.39)	0.33 (0.40)		
G137 San Fernando Earthquake, 15210 Western Boulevard, Basement, Los Angeles	A	2-9-71	34°26'42" N 118°26'00" W	S 81° E S 09° W Down	140.2 129.0 130.5	16.1 22.3 8.4	29.0 7.3 2.6	35	235.53 (121.04)	101.38 (43.94)	72.66 (0.46)	0.46 (0.22)		
G141 San Fernando Earthquake, Lake Hughes Array No. 1	IR	2-9-71	34°26'42" N 118°26'00" W	S 21° E S 69° W Down	145.5 109.4 71.5	18.0 16.4 2.9	29.6 2.4 2.2	35	87.29 (55.79)	27.38 (21.59)	26.11 (0.44)	0.44 (0.34)		
G142 San Fernando Earthquake, Lake Hughes Array No. 4	IR	2-9-71	34°26'42" N 118°26'00" W	S 69° E S 21° W Down	168.2 143.9 105.3	5.3 1.2 4.3	26.8 1.7 1.6	35	132.73 (72.35)	5.97 (26.33)	3.99 (0.14)	0.33 (0.36)		
G143 San Fernando Earthquake, Lake Hughes Array No. 9	IR	2-9-71	34°26'42" N 118°26'00" W	S 21° E S 69° W Down	119.3 109.4 71.5	4.8 4.3 2.9	26.6 2.0 2.2	35	132.73 (72.35)	3.86 (2.12)	3.99 (0.17)	0.33 (0.36)		
G144 San Fernando Earthquake, Lake Hughes Array No. 12	I	2-9-71	34°26'42" N 118°26'00" W	S 00° E S 90° W Down	107.6 112.0 93.0	16.7 17.5 11.7	23.3 1.8 1.6	35	132.73 (72.35)	3.86 (2.12)	12.10 (0.43)	0.43 (0.36)		
G145 San Fernando Earthquake, 5107 Van Owen Street, Basement, Los Angeles	A	2-9-71	34°26'42" N 118°26'00" W	S 00° E S 90° W Down	113.9 103.4 106.4	31.5 15.3 18.1	34.9 15.3 10.1	35	424.25 (310.43)	181.20 (126.74)	160.29 (6.01)	6.01 (5.13)		
G148 San Fernando Earthquake, 616 South Normandie Avenue, Basement, Los Angeles	A,1	2-9-71	34°26'42" N 118°26'00" W	S 21° E S 69° W Down	164.2 167.6 149.7	12.3 15.0 5.0	30.8 4.9 2.4	35	108.28 (128.51)	36.36 (43.20)	1.31 (0.41)	1.31 (0.41)		
G149 San Fernando Earthquake, 3333 La Brea Boulevard, Basement, Los Angeles	I	2-9-71	34°26'42" N 118°26'00" W	S 00° E S 90° W Down	164.2 147.6 69.7	12.3 15.0 5.0	30.8 4.9 2.4	35	54.26 (67.07)	16.00 (12.95)	12.40 (1.23)	1.23 (0.13)		

(Continued)

Table A1 (Continued)

C.I. No.	Recording Station	Site Classification	Date of Earthquake	Epicenter Location	Instrument Component	Peak Velocity cm/sec. ²	Peak Displace- ment cm	Epicentral Distance km	Richter Magnitude	Modified Mercalli Intensity	Duration		Values of α (sec.) for $M_A = 0.5$	
											A	V	0.32	0.1
0121	San Fernando Earthquake, Southern Power Plant, San Geronice		2-9-71	34°24' N 118°23' 42" W	S 33° E S 57° W Down	12.0 15.9 10.3	2.1 2.3 1.5	159.0	6.6	VII	52	16.07 (19.77)	(35.18) (31.44)	(6.23) (6.51)
0126	San Fernando Earthquake, 1150 South Hill Street, Subbasement, Los Angeles	A	2-9-71	34°24' N 118°23' 42" W	S 37° E S 53° W Down	83.4 116.0 10.7	42.9 4.3	6.6	VII	52	16.07 (19.77)	2.56 (21.21)	(3.64) (0.93)	
0129	San Fernando Earthquake, Tobachean Pumping Plant, Oil Site, Granada		2-9-71	34°24' N 118°23' 42" W	S 06° E S 90° W Down	20.3 46.7 38.5	2.1 2.6 2.0	13.7	VI	52	205.31 (130.44)	66.51 (24.30)	(72.27) (1.36)	
0130	San Fernando Earthquake, 4600 West Chapman Avenue, Bassment, Orange	A	2-9-71	34°24' N 118°23' 42" W	S 06° E S 90° W Down	23.9 28.9 18.2	5.7 6.5 3.9	84.3	6.6	V	52	208.77 (19.69)	62.10 (64.33)	(22.99) (0.16)
0133	San Fernando Earthquake, 6074 Park Drive, Ground Level, Wrightwood	I	2-9-71	34°24' N 118°23' 42" W	S 65° E S 25° W Down	42.4 55.7 22.9	3.6 6.9 2.0	70.8	6.6	V	52	17.13 (12.29)	5.68 (12.29)	(6.09) (0.96)
0134	San Fernando Earthquake, 6074 Park Drive, Ground Level, Wrightwood	I	2-9-71	34°24' N 118°23' 42" W	S 65° E S 25° W Down	43.1 52.1 24.7	4.6 5.9 1.8	70.8	6.6	V	52	30.53 (14.98)	7.70 (11.53)	(6.28) (0.16)
0135	San Fernando Earthquake, Carbon Canyon Dam, Upland	I	2-9-71	34°24' N 118°23' 40" W	S 56° E S 40° W Down	67.3 67.3 41.5	3.3 4.5 2.5	75.6	6.6	V	52	28.34 (27.89)	8.27 (8.27)	(5.26) (0.27)
0136	San Fernando Earthquake, Whittier Narrows Dam	A	2-9-71	34°24' N 118°24' 00" W	S 37° E S 53° W Down	95.7 94.7 62.5	8.8 9.7 5.0	54.1	6.6	V	52	66.16 (62.36)	11.52 (12.61)	(8.30) (0.32)
0137	San Fernando Earthquake, San Antonio Dam,	A	2-9-71	34°24' N 118°24' 00" W	S 75° E S 15° W Down	75.9 75.9 28.3	3.7 6.8 1.5	72.1	6.6	V	52	18.39 (20.82)	6.91 (6.46)	(6.46) (0.31)
0138	San Fernando Earthquake, 1800 Century Park East, Park- ing Lot Level, Los Angeles	A	2-9-71	34°24' N 118°24' 00" W	S 54° E S 36° W Down	116.4 98.9 126.3	17.0 7.9 12.1	36.9	6.6	VII	52	108.37 (104.39)	16.39 (20.83)	(21.52) (0.15)
0139	San Fernando Earthquake, 2516 Via Tijon, Ground Level, Palos Verdes Estates	I	2-9-71	34°24' N 118°24' 00" W	S 65° E S 25° W Down	40.1 40.1 18.9	4.1 5.0 2.2	67.8	6.6	VII	52	97.72 (84.10)	22.25 (12.71)	(26.90) (0.21)
0142	San Fernando Earthquake, 2560 Wilshire Boulevard, Brentwood, Los Angeles	I	2-9-71	34°24' N 118°24' 00" W	S 28° E S 61° W Down	96.7 116.4 126.3	14.8 17.0 12.1	40.7	6.6	VII	52	101.12 (116.39)	27.29 (35.10)	(21.52) (0.42)
0145	San Fernando Earthquake, San Juan Capistrano	A	2-9-71	34°24' N 118°24' 00" W	S 35° E S 55° W Down	31.0 40.9 21.0	4.6 3.6 3.4	122.6	6.6	V	52	44.42 (47.28)	13.44 (12.61)	(17.33) (0.32)
0146	San Fernando Earthquake, Long Beach State College, Ground Level	A	2-9-71	34°24' N 118°24' 00" W	S 76° E S 15° W Down	35.0 95.5 31.2	9.5 6.0 4.9	75.4	6.6	VII	52	158.86 (190.72)	50.28 (60.70)	(54.27) (0.82)
0147	San Fernando Earthquake, Azusa Post Office Storage Room, Azusa	A	2-9-71	34°24' N 118°24' 00" W	S 45° E S 45° W Down	35.6 33.4 14.0	2.2 2.6 1.4	185.0	6.6	V	52	10.23 (17.33)	5.23 (5.21)	(6.80) (0.17)
0148	San Fernando Earthquake, Griffith Park Observatory, Los Angeles	IR	2-9-71	34°24' N 118°24' 00" W	S 06° E S 90° W Up	176.0 167.0 120.0	20.5 14.5 7.42	36.0	6.6	VII	52	89.06 (94.17)	17.43 (14.11)	(22.20) (0.43)
0149	San Fernando Earthquake, 1625 Olympic Boulevard, Los Angeles	A	2-9-71	34°24' N 118°24' 00" W	S 28° E S 62° W Down	127.0 228.0 148.0	17.0 21.30 10.40	42.0	6.6	VII	52	118.95 (180.50)	28.40 (32.46)	(28.71) (1.03)
0204	San Fernando Earthquake, 205 West Broadway, Long Beach	A	2-9-71	34°24' N 118°24' 00" W	S 06° E S 90° W Up	25.9 20.7 12.2	8.17 9.58 6.12	73.8	6.6	VII	52	266.90 (299.71)	117.04 (135.64)	(68.29) (3.50)
0205	San Fernando Earthquake, Terminal Island, Long Beach	A	2-9-71	34°24' N 118°24' 00" W	S 21° E S 69° W Up	28.4 28.1 10.30	1.37 8.72 4.24	73.6	6.6	VII	52	222.75 (287.31)	95.89 (94.34)	(62.92) (1.35)

(Continued)

(Sheet 6 of 11)

Table A1 (Continued)

CIT File No.	Recording Station	Site Classification	Date of Earthquake	Epicenter Location	Instrument Component	Peak Acceleration cm/sec ²	Peak Displace- ment cm/sec	Peak Velocity cm/sec	Horizontal Distance km	Richter Magnitude	Modified Mercalli Intensity	Duration sec	Values of μ (cm) for R/A =					
													0.02	0.5				
0206	San Fernando Earthquake, Hall of Records,	A	2-9-71	34°26'42" N 118°24'00" W	N 00° E	31.4	1.30	108.2	6.6	VII	53	30.77	(32.42)	6.96	(5.52)	0.24	(0.11)	
	San Bernardino				E 90° S	63.5	2.68				53						(0.06)	
0207	San Fernando Earthquake, Fairmont Reservoir,	B or I	2-9-71	34°26'42" N 118°24'00" W	N 56° E	64.6	3.64	1.23	32.8	6.6	VII	20	15.95	(12.22)	4.09	(3.03)	0.21	(0.22)
	Fairmont				Up	97.0	8.35	1.71			20						(0.23)	
0208	San Fernando Earthquake, University of California, Santa Barbara	I	2-9-71	34°26'42" N 118°24'00" W	N 42° E	16.40	2.69	1.65	V	62	(53.21)	(16.01)	(0.41)				(1.03)	
	Santa Barbara				Up	5.48	1.20	2.77			(93.47)	(35.89)						
0210	San Fernando Earthquake, Fire Station, Hemet	A	2-9-71	34°26'42" N 118°24'00" W	N 45° E	34.90	2.86	1.66	6.6	V	62						(0.04)	
	Hemet				Down	38.40	2.74	1.32			(15.80)	(3.55)					(0.04)	
0211	San Fernando Earthquake, 1215 Gallery, Hoover Dam	IR	2-9-71	34°26'42" N 118°24'00" W	N 45° E	0.65	0.27	0.21	318.3	6.6	III	28	1.79	(6.81)	(0.01)			
	Hoover Dam				Up	0.55	0.29	0.19			(2.23)	(6.60)					(0.00)	
P214	San Fernando Earthquake, 4867 Sunset Boulevard, Los Angeles	I	2-9-71	34°26'42" N 118°24'00" W	N 89° W	154.00	23.20	8.02	36.2	6.6	VII	15	91.92	(140.85)	36.49	(32.85)	2.41	(0.59)
	Sunset				Down	156.00	16.20	7.94			(97.96)	(27.92)					(0.60)	
P217	San Fernando Earthquake, 3345 Wilshire Boulevard, Los Angeles	A	2-9-71	34°26'42" N 118°24'00" W	N 50° E	115.00	9.84	5.15		6.6	VII	15						(0.90)
	Wilshire				Down	108.00	16.70	9.94	40.0		(110.44)	(37.81)					(0.88)	
P220	San Fernando Earthquake, 446 West 19th Street, Costa Mesa	I	2-9-71	34°26'42" N 118°24'00" W	N 00° W	68.10	9.09	5.09		6.6	VII	35	125.85	(117.12)	37.81	(29.81)	0.68	
	West 19th				Down	60.10	7.07	4.61			(59.42)	(6.62)						
P221	San Fernando Earthquake, Santa Anita Reservoir, Arcadia	IR	2-9-71	34°26'42" N 118°24'00" W	N 03° E	26.10	7.01	6.92	95.8	6.6	VII	60	145.61	(122.95)	31.10	(37.53)	0.51	(0.20)
	Santa Anita				Up	26.30	5.78	6.70			(130.30)	(28.43)					(0.44)	
P222	San Fernando Earthquake, Navy Laboratory, Port Hueneme	A	2-9-71	34°26'42" N 118°24'00" W	N 90° E	9.25	3.47	2.32		6.6	VII	60	133.00	(110.44)	37.81	(27.71)	0.68	
	Navy				Down	131.00	5.29	3.15	43.3		(110.44)	(37.81)					(0.16)	
P223	San Fernando Earthquake, Padiglione Reservoir, San Diego	IR	2-9-71	34°26'42" N 118°24'00" W	N 03° E	165.00	6.66	4.66		6.6	VII	28	13.33	(8.84)	3.65	(2.71)	0.69	
	Padiglione				Down	47.60	2.46	2.46			(13.07)	(6.70)					(0.16)	
P224	San Fernando Earthquake, 9451 Airport Boulevard, Los Angeles	A	2-9-71	34°26'42" N 118°24'00" W	N 00° W	25.90	7.25	4.54	79.3	6.6	VII	34	146.11	(182.46)	59.46	(52.59)	0.75	(0.99)
	Airport				Up	25.20	5.31	4.92			(107.32)	(36.14)					(0.37)	
P225	San Fernando Earthquake, 14726 Ventura Boulevard, Los Angeles	A	2-9-71	34°26'42" N 118°24'00" W	N 12° W	10.40	3.19	2.17		6.6	VII	34	21.28	(26.80)	4.64	(5.40)	0.12	(0.16)
	Ventura				Up	69.70	4.60	2.07	65.0		(164.04)	(30.55)					(0.17)	
P226	San Fernando Earthquake, 116 North Orchid Avenue, Los Angeles	A	2-9-71	34°26'42" N 118°24'00" W	N 00° E	53.20	4.39	1.82		6.6	VII	32	21.28	(26.26)	4.64	(5.70)	0.12	(0.17)
	Orchid				Up	31.80	2.24	1.79			(164.04)	(30.55)					(0.17)	
P227	San Fernando Earthquake, 222 Figueroa Street, Los Angeles	A	2-9-71	34°26'42" N 118°24'00" W	N 90° W	41.30	10.60	8.28	51.7	6.6	VII	30	160.46	(146.93)	77.88	(75.54)	0.46	(0.44)
	Figueroa				Up	37.10	10.20	8.28			(146.93)	(36.14)					(0.37)	
P228	San Fernando Earthquake, 9100 Wilshire Boulevard, Los Angeles	A	2-9-71	34°26'42" N 118°24'00" W	N 12° W	24.00	31.50	18.30	29.3	6.6	VII	36	226.99	(235.61)	57.98	(52.28)	1.47	(2.32)
	Wilshire				Up	197.00	1.82	1.82			(164.04)	(31.68)					(0.19)	
P229	San Fernando Earthquake, 14722 Figueroa Street, Los Angeles	A	2-9-71	34°26'42" N 118°24'00" W	South	167.00	13.40	6.13		6.6	VII	36	127.00	(164.04)	31.68	(30.55)	0.88	
	Figueroa				Up	127.00	10.30	5.85			(164.04)	(30.55)						
P230	San Fernando Earthquake, 9100 Wilshire Boulevard, Los Angeles	A	2-9-71	34°26'42" N 118°24'00" W	South	173.20	7.49	4.07		6.6	VII	30	160.46	(146.93)	77.88	(75.54)	0.46	(0.44)
	Wilshire				Up	171.90	5.48	3.47			(146.93)	(36.14)					(0.37)	
P231	San Fernando Earthquake, 14726 Ventura Boulevard, Los Angeles	A	2-9-71	34°26'42" N 118°24'00" W	South	119.00	17.20	9.79	38.0	6.6	VII	36	136.23	(129.27)	33.81	(27.34)	1.31	(0.57)
	Ventura				Up	161.00	19.10	11.60			(164.04)	(30.55)					(0.13)	
P232	San Fernando Earthquake, 800 North First Street, Los Angeles	A	2-9-71	34°26'42" N 118°24'00" W	South	96.00	9.65	3.82		6.6	VII	36	144.33	(150.64)	26.28	(24.24)	0.72	
	First				Up	158.00	19.60	9.98			(164.04)	(30.55)						
P233	San Fernando Earthquake, 222 Figueroa Street, Los Angeles	A	2-9-71	34°26'42" N 118°24'00" W	South	60.80	6.73	5.08		6.6	VII	30	126.98	(151.34)	41.34	(49.44)	1.10	(1.80)
	Figueroa				Up	127.00	10.30	5.85			(126.33)	(30.56)					(0.00)	
P234	San Fernando Earthquake, 6430 Sunset Boulevard, Los Angeles	A	2-9-71	34°26'42" N 118°24'00" W	South	106.00	18.30	10.40		6.6	VII	23	102.15	(91.41)	22.02	(15.95)	0.80	(0.02)
	Sunset				Up	74.10	7.07	1.99			(91.41)	(27.47)					(0.63)	
P235	San Fernando Earthquake, 6430 Sunset Boulevard, Los Angeles	A	2-9-71	34°26'42" N 118°24'00" W	South	184.00	19.70	7.68	35.7	6.6	VII	23	103.06	(98.21)	29.58	(29.34)	0.77	(1.42)
	Sunset				Up	174.00	18.20	10.20			(120.64)	(31.27)					(0.59)	
P236	San Fernando Earthquake, 6430 Sunset Boulevard, Los Angeles	A	2-9-71	34°26'42" N 118°24'00" W	South	88.90	6.33	2.76		6.6	VII	23	102.15	(91.55)	26.78	(32.35)	0.75	(0.14)
	Sunset				Up	88.90	6.33	2.76			(111.55)	(30.59)					(0.59)	

(continued)

Table A1 (Continued)

CITY File No.	Recording Station	Site Classification	Date of Earthquake	Epicenter Location	Instrument Component	Peak Velocity cm/sec ²	Peak Acceleration cm/sec ²	Peak Displace- ment cm	Epicentral Distance km	Magnitude H	Modified Mercalli Intensity	Duration sec	Values of u_0 (cm) for $M_A =$		
													0.02	0.1	0.5
1229 San Fernando Earthquake, 1960 Avenue of the Stars, Los Angeles	A	2-9-71	34°24'42" N 118°26'00" W	N 44° E S 46° E Up	79.80 64.10 57.36	16.70 10.60 4.56	7.34 2.03	39.2	6.6	VII	20	75.51 (111.41) (112.36)	(146.67) (13.96) (25.20)	(39.13) (33.32) (22.13)	(0.32) (0.35) (0.34)
1231 San Fernando Earthquake, 234 South Figueroa Street, Los Angeles	A or I	2-9-71	34°24'42" N 118°26'00" W	N 37° E N 38° E N 39° E Up	195.00 188.00 188.00	16.70 10.60 4.56	8.93 2.03	41.8	6.6	VII	20	75.51 (111.41) (112.36)	(146.67) (13.96) (25.20)	(39.13) (33.32) (22.13)	(0.32) (0.35) (0.34)
1233 San Fernando Earthquake, 533 South Fremont Avenue, Los Angeles	A	2-9-71	34°24'42" N 118°26'00" W	N 30° E N 36° E Up	242.00 220.80 81.60	19.20 18.60 8.40	11.40 12.40 9.48	42.0	6.6	VII	25	106.63 (101.29) (119.14)	(101.29) (20.32)	(17.21) (20.32)	(0.35) (0.44)
1235 San Fernando Earthquake, 6200 Wilshire Boulevard, Los Angeles	I	2-9-71	34°24'42" N 118°26'00" W	N 08° E N 82° E Up	123.00 123.00 46.80	22.50 21.90 5.20	15.80 21.90 2.65	38.9	6.6	VII	21	181.92 (227.19) (151.37)	(54.32) (60.91) (36.72)	(1.07) (1.23)	
1238 San Fernando Earthquake, 3440 University Avenue, Los Angeles	A	2-9-71	34°24'42" N 118°26'00" W	N 29° E S 61° E Up	56.30 83.30 54.50	17.20 18.50 7.14	10.30 3.56	44.6	6.6	VII	21	180.76 (183.65) (183.65)	(180.76) (58.34)	(51.49) (1.31)	
1261 San Fernando Earthquake, 1117 Beverly Drive, Los Angeles	A	2-9-71	34°24'42" N 118°26'00" W	N 58° E N 31° E Up	97.70 107.00 64.00	18.30 11.20 4.35	12.20 11.20 5.26	39.6	6.6	VII	39	146.70 (159.04) (155.80)	(159.04) (40.79)	(41.47) (0.61)	
1262 San Fernando Earthquake, 5900 Wilshire Boulevard, Los Angeles	I	2-9-71	34°24'42" N 118°26'00" W	N 83° E Up	68.30 93.60 32.90	25.70 27.80 6.17	16.50 13.70 2.74	39.0	6.6	VII	25	208.88 (280.44) (186.82)	(280.44) (66.88)	(97.67) (2.80)	
1265 San Fernando Earthquake, 3411 Wilshire Boulevard, Los Angeles	I	2-9-71	34°24'42" N 118°26'00" W	South West Up	104.80 103.80 53.70	17.40 18.30 6.19	6.69 12.60 3.56	39.9	6.6	VII	21	113.41 (109.37) (138.85)	(109.37) (29.41)	(26.50) (0.44)	
1266 San Fernando Earthquake, 3550 Wilshire Boulevard, Los Angeles	A	2-9-71	34°24'42" N 118°26'00" W	North West Up	153.00 129.00 54.20	17.50 11.60 7.08	8.04 11.60 3.15	40.0	6.6	VII	30	133.48 (188.50) (188.50)	(188.50) (38.34)	(45.79) (0.56)	
1267 San Fernando Earthquake, San 760 Century Boulevard, Los Angeles	A	2-9-71	34°24'42" N 118°26'00" W	North East Up	55.50 61.50 25.40	13.50 13.80 5.42	6.49 9.24 3.64	52.0	6.6	VII	49	110.99 (123.47) (144.92)	(123.47) (216.45)	(32.18) (62.55)	
1268 El Centro, Imperial Valley Irrigation District	A	10-21-71	32°58'00" N 116°00'00" W	North East Up	58.40 46.50 25.10	6.22 6.05 1.58	4.24 3.33 0.79	46.5	6.5	VII	30	75.32 (18.48) (42.66)	(18.48) (27.22)	(20.07) (0.34)	
1269 El Centro, Imperial Valley Irrigation District	A	1-23-71	31°59'00" N 115°44'00" W	North East Up	30.30 27.50 13.20	2.98 3.69 1.21	1.95 1.00 0.89	27.5	5.6	VII	30	20.28 (15.94) (7.81)	(15.94) (4.95)	(4.95) (0.26)	
1270 El Centro, Imperial Valley Irrigation District	A	6-13-53	32°57'00" N 115°43'00" W	North East Up	7.21 36.80 16.80	1.39 6.32 1.51	1.31 2.19 0.98	23.6	5.5	V	30	55.89 (46.70) (135.00)	(46.70) (14.61)	(7.69) (0.35)	
1271 El Centro, Imperial Valley Irrigation District	A	11-12-54	31°59'00" N 116°00'00" W	North East Up	24.10 32.40 7.74	3.76 2.96 0.95	0.99 1.95 1.00	149.8	6.3	IV	30	16.07 (34.02) (17.78)	(34.02) (5.65)	(10.67) (0.35)	
1272 El Centro, Imperial Valley Irrigation District	A	12-16-55	32°59'00" N 115°30'00" W	North East Up	62.50 71.00 56.40	4.60 5.16 1.54	2.06 2.19 0.62	23.5	5.4	VII	30	12.93 (12.93) (14.51)	(12.93) (6.03)	(1.76) (0.34)	
1273 El Centro, Imperial Valley Irrigation District	A	8-7-66	31°58'00" N 116°30'00" W	North East Up	13.50 14.70 7.11	2.43 2.40 0.52	1.62 1.66 0.67	148.1	6.3	VII	30	24.90 (20.07) (17.78)	(20.07) (5.65)	(27.22) (0.36)	
1274 City Hall, Ferndale	I	7-6-34	41°52'00" N 124°36'00" W	N 45° E S 45° E Up	14.50 14.60 5.98	1.40 1.40 0.82	1.12 1.26 1.03	128.9	5.4	IV	30	14.93 (14.93) (11.15)	(14.93) (2.43)	(0.13) (0.06)	
1275 Federal Building, Helena, Montana	HR	10-31-35	46°37'00" N 111°58'00" W	North East Up	29.30 25.20 7.11	0.54 0.39 0.52	0.32 0.16 0.67	5.8	VII	12	10.09 (10.09) (10.05)	(10.09) (0.03)	(0.09) (0.01)		
1277 Helena, Montana Federal Building	HR	11-28-35	46°37'00" N 111°58'00" W	North East Up	74.40 63.60 31.70	3.22 3.88 1.42	0.84 0.99 0.78	5.8	5.0	VII	21	12.06 (12.79) (6.38)	(12.79) (1.83)	(1.95) (0.02)	

(Continued)

Table A1 (Continued)

CIT File No.	Recording Station	Site Classification	Date of Earthquake	Epicenter Location	Instrument Component	Peak Acceleration cm/sec ²	Peak Displace- ment cm	Epicentral Distance km	Birger Magnitude	Modified Mercalli Intensity	Duration sec	Values of u (cm) for M/A = 0.5	
												0.02	0.1
U298	City Hall, Ferndale	I	2-6-37	40°30'00" N 125°15'00" W	N 45° V Up	38.40	4.07	85.1		55	(27.72) (21.46)	(6.21) (3.90)	
U299	Santa Barbara Courthouse	A	6-30-41	36°22' N 119°35' W	N 45° E Up	13.90	1.59	0.99		75	(17.58) (15.52)	(5.45) (5.46)	
U300	City Hall, Ferndale	I	10-3-41	40°36' N 124°36' W	N 45° V Up	233.00	21.70	3.74	5.9	15	(17.58) (16.92)	(5.45) (5.46)	
U301	Public Library, Mossbrae	A	3-9-49	37°06' N 121°18' W	N 89° V Up	193.00	11.70	1.40	29.3	5.3	(25.48) (24.25)	(4.96) (4.44)	
U305	Public Library, Mossbrae	A	4-25-54	36°54' N 121°48' W	N 89° V Up	69.50	8.26	0.96	3.6	15	(31.93) (28.65)	(0.36) (0.64)	
U307	Public Library, Mossbrae	A	1-19-60	36°47' N 121°26' W	N 89° V Up	52.00	4.19	2.24	36.2	5.3	(20.59) (19.73)	(6.04) (6.44)	
U308	City Hall, Ferndale	I	6-5-60	40°49' N 124°53' W	N 65° V Up	148.00	44.90	1.52	1.36	30	(33.33) (32.96)	(0.13) (0.11)	
U309	Public Library, Mossbrae	A	4-8-61	36°30' N 121°18' W	N 89° V Up	168.00	10.80	3.00	40.0	5.7	(26.38) (24.36)	(5.90) (4.46)	
U310	Federal Office Building, Seattle, Washington	A	4-29-65	47°26' N 122°18' W	S 32° E Up	74.90	6.28	1.77	6.5	35	(22.59) (21.59)	(6.60) (5.49)	
U311	Lincoln School Tunnel, Taft Parfield Earthquake	A	6-27-66	35°57'18" N 120°29'54" W	N 21° E Up	60.20	4.23	1.99	22.3	6.5	(19.89) (19.55)	(3.56) (3.33)	
U312	City Hall, Ferndale	I	12-10-67	40°30' N 124°36' W	N 45° V Up	52.10	5.59	2.55	31.0	6.5	(21.45) (20.45)	(0.18) (0.07)	
U313	Mossbrae	A	12-18-67	37°06'36" N 121°47'18" W	N 89° V Up	77.50	9.35	5.43	1.62	30	(58.54) (56.40)	(18.49) (16.49)	
V316	Los Angeles Subway Terminal Subbasement	I,A	3-10-33	35°37' N 117°58' W	N 39° E Up	103.00	11.80	1.76	30.6	5.6	(11.53) (10.63)	(0.12) (0.12)	
V315	Public Utilities Building Long Beach	A	3-10-33	35°37' N 117°58' W	South Up	122.00	29.40	22.70	27.2	6.3	(36.34) (30.31)	(20.48) (17.88)	
V319	City Recreation Building, San Luis Obispo	I	11-21-52	35°50' N 121°10' W	N 36° V Up	155.00	16.50	1.60	39.0	5.2	(40.40) (30.31)	(6.16) (5.65)	
V320	Southern Pacific Building Basement, San Francisco (ForestRock)	A	3-22-57	37°40' N 122°28' W	N 45° E Up	219.00	30.10	26.30	1.00	40	(60.40) (52.40)	(0.00) (0.29)	
V322	San Francisco, South Pacific Building	A	3-22-57	37°39'00" N 122°27'00" W	N 45° S Up	39.70	7.61	2.47	6.2	5.6	(22.10) (20.31)	(7.98) (6.49)	
V317	Los Angeles Chamber of Commerce Basement	A	11-14-41	33°47'00" N 118°15'00" W	N 50° E Up	95.60	23.60	1.66	54.9	6.3	(80.40) (78.40)	(50.96) (48.96)	
V318	Public Utilities Building, Long Beach	A	3-10-33	35°37' N 117°58' W	North Up	63.60	9.07	5.72	3.6	60	(36.45) (33.14)	(108.52) (100.30)	
V319	City Recreation Building, San Luis Obispo	A	11-14-41	33°47'00" N 117°58' W	East Up	53.60	17.30	8.21	54.9	6.3	(206.09) (197.74)	(16.26) (17.82)	
V320	Southern Pacific Building Basement, San Francisco (ForestRock)	A	3-22-57	37°40' N 122°28' W	N 45° E Up	6.69	1.35	0.85	28.5	5.4	(47.47) (43.61)	(0.32) (0.23)	
V321	City Recreation Building, San Luis Obispo	A	3-22-57	37°39'00" N 122°27'00" W	N 45° S Up	5.69	1.32	0.49	1.00	17	(205.28) (195.12)	(30.61) (29.61)	
V322	San Francisco, South Pacific Building	A	3-22-57	37°39'00" N 122°27'00" W	N 45° V Up	24.50	8.56	0.83	17.3	4.4	(20.38) (19.51)	(0.15) (0.10)	
						6.05	0.88			26	(17.55)	(4.89)	

(Continued)

Table A1 (Continued)

CIT File No.	Recording Station	Site Classification	Date of Earthquake	Epicenter Location	Instrument Component	Peak Acceleration cm/sec. ²	Peak Velocity cm/sec.	Peak Displace- ment cm	A		B		C		D		
									Peak Velocity cm/sec.	Peak Displace- ment cm	Epiceentral Distance km	Richter Magnitude	Modified Mercalli Intensity	Duration sec.	Values of u (cm) for M/A = 0.1	Values of u (cm) for M/A = 0.5	
V323 San Francisco, Alexander Building	I	3-22-57	3°39'00"E 122°27'00"W	N 81° E N 09° W	Up	15.60	0.82	0.26	15.60	4.4					0.68	0.91	
V328 Southern Pacific Building (Afterdeck)	A	3-22-57	3°39'00"E 122°27'00"W	N 45° E N 45° W	Up	2.19	0.54	0.51	0.72								
V329 Port House	A	3-18-57	34°07'06"E 119°13'12"W	South	163.00	17.90	4.02	5.4	4.7	V1	10	(13.56)	(12.54)	(6.12)	(0.40)	(0.00)	
V330 Federal Building, Eureka	I	9-4-62	40°55'E 124°12'W	N 79° E S 11° E	Up	66.80	8.85	2.61	1.93	0.48		10					
V331 Old Ridge Route (CMA Site), Castaic	I	7-15-65	34°29'06"E 119°31'18"W	South	45.30	2.52	1.70	19.0	5.0	V1	20	11.07	(8.22)	1.39	(1.64)	0.99	
V332 Sacramento, Pacific Telephone and Telegraph	A	9-12-66	30°26'00"E 120°06'00"W	South	67.30	2.67	1.18	1.42	1.00	V	20	(7.23)	(7.23)	(1.37)	(0.17)		
V334 6074 Park Drive, Wrightwood	I	9-12-70	34°16'12"E 119°32'24"W	S 65° E S 25° W	Up	139.00	8.87	2.21	13.4	5.4	V1	17	(20.88)	(20.88)	(8.09)	(0.91)	(0.05)
V335 Cedar Springs, Allen Ranch	MR	9-12-70	34°16'12"E 119°32'24"W	S 85° E S 05° W	Down	53.00	3.18	1.03	1.42	1.00	V1	17	15.87	(7.05)	3.82	(2.77)	0.39
V336 Cedar Springs, Pump House on dam abutment	I	9-12-70	34°16'12"E 119°32'24"W	S 34° E S 36° W	Down	69.40	5.55	2.42	20.8	5.4	V1	15	(3.39)	(2.51)	(1.58)	(0.83)	(0.20)
V338 Hall of Records, San Bernardino	A	9-12-70	34°16'12"E 119°32'24"W	North	57.50	3.10	1.66	1.85	1.96	V1	15						
V339 Southern California Edison Company, Colton	A	9-12-70	34°16'12"E 119°32'24"W	South	49.20	2.55	2.00	1.56	1.15	V1	15	4.56	(4.10)	1.55	(1.53)	0.96	
V342 Millikan Library Basement, CIT, Pasadena	A	9-12-70	34°16'12"E 119°32'24"W	North	53.50	1.87	0.95	1.03	0.95	V1	15	(3.42)	(3.42)	(1.34)	(0.28)	(0.29)	
V344 J. P. L. Basement, Pasadena	I	9-12-70	34°16'12"E 119°32'24"W	South	33.60	1.25	0.78	2.38	5.4	V1	10	(7.66)	(7.66)	(2.47)	(0.41)	(0.15)	
V370 Southern California Edison Company, Colton	A	4-8-58	33°11'24"E 116°07'42"W	South	19.30	1.53	1.74	1.21	0.72	V1	81	24(23)	24(23)	8.42	(5.00)	2.17	
V371 Engineering Building, Santa Ana, Orange County	A	4-8-58	33°11'24"E 116°07'42"W	East	18.70	1.44	1.13	0.52	1.07	V1	85	(23)	(23)	8.42	(9.32)	2.01	
V372 Terminal Island, Southern California Edison Plant, Long Beach	A	4-8-58	33°11'24"E 116°07'42"W	South	28.10	2.71	2.11	2.10	1.07	V1	81	(20.56)	(20.56)	(5.64)	(2.64)	(0.23)	
V373 J. P. L. Basement, Pasadena	A, I	4-8-58	33°11'24"E 116°07'42"W	South	21.40	1.80	1.38	1.32	1.35	V1	81	(21.80)	(21.80)	8.77	(8.93)	32.07	
V375 Millikan Basement, CIT, Pasadena	A	4-8-58	33°11'24"E 116°07'42"W	North	13.10	4.38	3.47	173.1	6.4	V1	85	(57.14)	(57.14)	29.72	0.17	(0.51)	
V376 Pasadena, CIT Athenaeum	A	4-8-58	33°11'24"E 116°07'42"W	South	6.30	1.03	1.03	1.03	1.03	V1	81	(24.85)	(24.85)	4.86	(2.72)	0.53	
					Up	5.65	2.21	2.65	2.21	1.94	V1	81	(16)	(16)	(1.54)	(0.41)	0.93
					Up	15.40	1.84	1.44	1.44	1.44	V1	81	(26.49)	(26.49)	4.36	(5.12)	0.95
					Up	21.40	3.53	4.25	146.2	6.4	V1	81	(20.56)	(20.56)	2.17	(2.41)	0.05
					Up	28.10	2.71	2.71	2.71	2.71	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	33.60	3.53	2.86	2.86	2.11	V1	81	(20.56)	(20.56)	2.17	(2.41)	0.05
					Up	5.14	1.75	1.75	1.75	1.75	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	21.40	1.80	1.80	1.80	1.80	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	28.10	2.71	2.71	2.71	2.71	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	33.60	3.53	2.86	2.86	2.11	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	5.14	1.75	1.75	1.75	1.75	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	21.40	1.80	1.80	1.80	1.80	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	28.10	2.71	2.71	2.71	2.71	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	33.60	3.53	2.86	2.86	2.11	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	5.14	1.75	1.75	1.75	1.75	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	21.40	1.80	1.80	1.80	1.80	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	28.10	2.71	2.71	2.71	2.71	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	33.60	3.53	2.86	2.86	2.11	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	5.14	1.75	1.75	1.75	1.75	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	21.40	1.80	1.80	1.80	1.80	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	28.10	2.71	2.71	2.71	2.71	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	33.60	3.53	2.86	2.86	2.11	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	5.14	1.75	1.75	1.75	1.75	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	21.40	1.80	1.80	1.80	1.80	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	28.10	2.71	2.71	2.71	2.71	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	33.60	3.53	2.86	2.86	2.11	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	5.14	1.75	1.75	1.75	1.75	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	21.40	1.80	1.80	1.80	1.80	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	28.10	2.71	2.71	2.71	2.71	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	33.60	3.53	2.86	2.86	2.11	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	5.14	1.75	1.75	1.75	1.75	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	21.40	1.80	1.80	1.80	1.80	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	28.10	2.71	2.71	2.71	2.71	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	33.60	3.53	2.86	2.86	2.11	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	5.14	1.75	1.75	1.75	1.75	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	21.40	1.80	1.80	1.80	1.80	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	28.10	2.71	2.71	2.71	2.71	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	33.60	3.53	2.86	2.86	2.11	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	5.14	1.75	1.75	1.75	1.75	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	21.40	1.80	1.80	1.80	1.80	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	28.10	2.71	2.71	2.71	2.71	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	33.60	3.53	2.86	2.86	2.11	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	5.14	1.75	1.75	1.75	1.75	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	21.40	1.80	1.80	1.80	1.80	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	28.10	2.71	2.71	2.71	2.71	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	33.60	3.53	2.86	2.86	2.11	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	5.14	1.75	1.75	1.75	1.75	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	21.40	1.80	1.80	1.80	1.80	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	28.10	2.71	2.71	2.71	2.71	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	33.60	3.53	2.86	2.86	2.11	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	5.14	1.75	1.75	1.75	1.75	V1	81	(20.56)	(20.56)	8.42	(5.00)	(0.94)
					Up	21.40	1.80	1.80	1.80	1.80	V1	81	(20.56)	(20.56)	8.		

Table A1 (Concluded)

CITY File No.	Recording Station	Site Classification	Date of Earthquake	Epicenter Location	Instrument Component	Peak Acceleration cm/sec ²	V Peak Velocity cm/sec	Peak Displace- ment cm	Epicentral Distance km	Richter Magnitude H	Modified Mercalli Intensity	Duration sec	Values of u (cm) for M = 0.5		
													D	A	B
Y377	Southern California Edison Building, Los Angeles	A	4-8-68	33°11'24" N 116°07'42" W	N 53° V S 38° V	7.66	1.98	2.31	1.98	6.4	VII	44	(22.89)	(9.63)	(0.29)
Y378	Subway Terminal Basement, Los Angeles	A,1	4-8-68	33°11'24" N 116°07'42" W	S 52° E S 38° V	4.12	1.33	1.36	1.36	4.4	VII	44	(36.74)	(11.63)	(0.58)
Y379	CBD Building, Vernon	A	4-8-68	33°11'24" N 116°07'42" W	N 83° E S 07° V	6.97	2.23	1.07	218.8	6.4	VII	30(21)	(29.18)	(16.12)	(0.90)
Y380	Hollywood Storage P. E. Lot, Los Angeles	A	4-8-68	33°11'24" N 116°07'42" W	South	10.90	2.42	2.12	227.3	6.4	VII	33(23)	(29.36)	(19.41)	(0.62)
	Oroville, California, Earthquake, Oroville Dam	R	8-1-75	39°26'54" N 121°31'48" E	N 55° E N 37° E	81.50	-5.00	-1.66	12.0	5.7	VIII	12	6.28	(13.06)	(4.23)
	Nigata Earthquake, Perfecture Building, Akita, Japan	A	6-16-64	38°24'00" N 139°12'00" E	N S E W	135.40	12.69	2.95	120.0	7.5	VII+	38	23.79	(39.85)	(7.98)
	Koyra Earthquake, Koyra Dam, India	R	12-10-67	17°22'12" N 73°42'00" E	T	65.87	4.56	4.65	17.33	2.91	VII	38	15.55	(31.02)	(4.35)
	Gazli Earthquake, U.S.S.R.	A	5-17-76	40°36'00" N 63°26'00" E	N S E W	137.45	12.45	50.99	10.0	7.3(MS)	IX	13.0	211.20	(260.97)	(6.66)
	Bucharest Earthquake, Romania	A	3-4-77	45°52'12" N 26°45'00" E	E W N S	-174.54	5.35	10.60	166.0	7.2	VIII	16.2	187.76	(185.93)	(6.98)
	Imperial Valley Earthquake, Holtville Post Office	A	10-15-79	315°	Up	201.75	2.69	20.06	107.05	12.50	VIII	16.1	341.14	(676.70)	(21.53)
	El Centro Array #10, Keystone Rd.	A	10-15-79	50°	Up	-246.7	-44.4	-22.3	213.1	6.6	VIII	16.1	317.57	(240.44)	(8.62)
	El Centro Array #3, Pine Union School	A	10-15-79	220°	Up	-168.2	44.3	-27.1	221.7	6.6	VIII	16.1	246.87	(343.32)	(8.39)
						-221.7	42.2	16.7	218.1	6.6	VIII	16.1	233.03	(202.26)	(6.51)
						140°	46.32	261.7	140°	6.6	VIII	16.1	208.46	(165.07)	(3.88)
									190.9	6.6	VIII	16.1	190.9	(298.1)	(3.62)

Table A2
Synthetic Earthquake Records

Simulated Earthquake Type	Approximate Magnitude	A		D		Approximate Predominant Period sec		Total Duration sec		Values of u (cm) for N/A = 0.1		0.5		
		Maximum Acceleration cm/sec ²	Maximum Velocity cm/sec	Maximum Displace- ment cm	$\frac{AD}{V^2}$	$\frac{V^2}{AD}$	0.02	0.1	0.5	0.02	0.1	0.5		
CIT* A-1	8+	382.77	58.99	39.83	4.38	0.228	0.50	120	1501.85	(1570.95) [†]	453.64	(439.10) [†]	15.72	(8.09) [†]
A-2	8+	441.64	55.05	72.97	10.63	0.094	0.35	120	1409.44	(1409.44)	389.07	(391.81)	2.53	(5.55)
B-1	7	368.12	45.72	33.17	5.84	0.171	0.20	50	595.09		169.78		3.57	
B-2	7	308.70	48.26	22.22	2.94	0.339	0.22	50	492.66		159.19		5.13	
C-1	6	66.93	6.65	1.36	2.06	0.486	0.15	12	22.59		9.91		0.82	
C-2	6	57.23	6.09	0.88	1.36	0.736	0.20	12	26.89		9.91		0.46	
D-1	5	470.40	26.67	4.88	3.23	0.310	0.15	10	80.89		24.49		1.54	
D-2	5	490.00	28.94	6.84	4.00	0.245	0.15	10	74.69		17.60		0.59	
Seed- Idriss**	8-1/4	412.21	57.76	--	--	--	0.40	73	1256.10	(1269.86)	451.61	(424.90)	8.01	(11.65)
NRC		343.00	51.40						345.84		133.25		3.62	

* Jennings, Housner, and Tsai (1968).

** Seed and Idriss (1969).

[†] Values in parentheses are for reversed direction of shaking.

END

FILMED

10-84

DTIC